

A Guide to the Microfilm Edition of

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

General Editor: William Leuchtenburg

**The Johnson Administration's Response
to Anti-Vietnam War Activities**

Part 2: White House Central Files

A UPA Collection

from

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

General Editor: William Leuchtenburg

The Johnson Administration's Response to Anti-Vietnam War Activities

Part 2: White House Central Files

**Microfilmed from the Holdings of
The Lyndon Baines Johnson Library, Austin, Texas**

**Project Editor
Robert E. Lester**

**Guide compiled by
Carrie B. Vivian**

A UPA Collection from

7500 Old Georgetown Road • Bethesda, MD 20814-6126

Library of Congress Cataloging-in-Publication Data

The Johnson Administration's response to anti-Vietnam war activities [microform] / project editor, Robert E. Lester.

microfilm reels — (Research collections in American politics)

“Microfilmed from the holdings of the Lyndon Baines Johnson Library, Austin, Texas.”

Summary: Reproduces record groups containing internal memoranda, reports, and working papers circulated between the President and his advisers, and also correspondence between the administration and key individuals and groups outside the White House.

Accompanied by a printed guide compiled by Joanna Claire Dubus and Carrie B. Vivian.

Contents: pt. 1. White House Aides' Files. ISBN 1-55655-952-6 (pt. 1). pt. 2. White House Central Files. ISBN 0-88692-747-1 (pt. 2).

1. Vietnamese Conflict, 1961–1975—United States—Sources. 2. Vietnamese Conflict, 1961–1975—Protest movements—United States—Sources. 3. United States—Politics and government—1963–1969—Sources. 4. Lyndon Baines Johnson Library—Archives.

I. Lester, Robert. II. Dubus, Joanna Claire, 1981– . III. Lyndon Baines Johnson Library.

IV. LexisNexis (Firm). V. Series.

DS559.62.U6

959.704'3373—dc22

2004046534

CIP

Copyright© 2005 LexisNexis,
a division of Reed Elsevier Inc.

All rights reserved.

ISBN 0-88692-747-1.

TABLE OF CONTENTS

Introduction	v
Scope and Content Note	xi
Source Note	xiii
Editorial Note	xiii
Acknowledgments	xiv
Abbreviations List	xv

Reel Index

Reels 1–7

HU [Human Rights] 4 Freedoms	1
------------------------------------	---

Reel 8

HU [Human Rights] 4 Freedoms cont.	6
PC—Peace	7

Reel 9

PC—Peace cont.	7
---------------------	---

Reel 10

PC—Peace cont.	8
ND [National Security—Defense] 7-2	9
ND [National Security—Defense] 19/CO [Countries] 312	9

Reels 11–14

ND [National Security—Defense] 19/CO [Countries] 312 cont.	11
---	----

Reel 15

ND [National Security—Defense] 19/CO [Countries] 312 cont.	18
FG [Federal Government Organizations] 120	18
FG [Federal Government Organizations] 282	19
HU [Human Rights] 4 Freedoms	19
PC—Peace	19
ND [National Security—Defense] 7-2	19
ND [National Security—Defense] 19/CO [Countries] 312	19

Reel 16

ND [National Security—Defense] 19/CO [Countries] 312 cont.	21
FG [Federal Government Organizations] 120	21
FG [Federal Government Organizations] 282	21
FG [Federal Government Organizations] 285	21
National Security File, Country File—Vietnam, Protest Petitions	21
WH [White House] 5-1	21

Reel 17	
WH [White House] 5-1 cont.	22
Vietnam Letters	23
Principal Correspondents Index	25
Subject Index	31

INTRODUCTION

UPA's newest collection from the extensive presidential files of the Lyndon B. Johnson Library highlights the concerns of the president and his administration about the public's response to the escalating war in Vietnam. The collection enumerates policies, responses, and recommendations from the president's advisers and cabinet members on handling the challenge of the antiwar movement.

The Antiwar Movement

From the beginning of America's gradual military buildup in Vietnam, a vocal minority had sharply criticized U.S. government policy. In voting for Lyndon B. Johnson instead of Barry Goldwater in 1964, these critics had intended to register their strongest opposition to any enlargement of the conflict in Southeast Asia. They felt a profound sense of outrage when President Johnson approved air strikes against North Vietnam only three months after the election. Angry protest demonstrations against the war began in 1965 and mounted in seriousness throughout the 1960s.

University professors and students were among the earliest critics of the American intervention. The protesters conducted sit-ins and teach-ins, during which they "studied" the background of the Vietnam situation and condemned government policy. In August 1965, representatives of various civil rights, peace, leftist, and church groups organized the National Coordinating Committee to End the War. The following October this committee sponsored a series of mass meetings and marches in cities across the nation. Some ten thousand antiwar demonstrators marched down Fifth Avenue in New York City, while in Berkeley, California, the police halted an attempted march on the Oakland Army Terminal. Many of the New York City demonstrators publicly burned their draft cards, and efforts to evade and disrupt the Selective Service system became a favorite form of protest for young men determined not to fight in what they regarded as an immoral war. Although highly visible, the protestors constituted only a small minority in the early days. Bystanders heckled the demonstrators and sometimes pelted them with eggs; self-styled patriots conducted counterdemonstrations demanding still stronger anti-Communist measures.

As the war dragged on, antiwar demonstrators became more passionate. Convinced that the war was demoralizing the nation and crippling the progress of African Americans, Martin Luther King Jr. took a prominent part in the antiwar movement. In April 1967, he led a march of over 100,000 people from New York City's Central Park to the United Nations headquarters, while more than 50,000 attended an antiwar meeting in San Francisco. In October 1967, police arrested 647 protestors during a two-day demonstration in Washington that culminated in a march on the Pentagon, symbol of the American war machine. Opposition to the war was by no means confined to long-haired youths. Prominent news reporters and television commentators revealed their views on America's policy in Vietnam, and the respected *New York Times* began, during 1967, to call for a halt in the bombing and the beginning of peace negotiations.

In Congress, few lawmakers risked their political future by opposing President Johnson's Vietnam policy, but after 1965, a vocal antiwar faction increased. Because of his chairmanship of the Senate Foreign Relations Committee, the position of Senator J. William

Fulbright was particularly important. In 1964, he had been President Johnson's most valuable supporter during the Tonkin Gulf crisis. Two years later he was demonstrating his unhappiness with the president's policies by sharp questioning of administration advisers. Particularly damaging were the hearings of February 1968, when Senator Fulbright explored the Tonkin Gulf affair and found that the August 4th attack by the North Vietnamese was questionable. Referring to his own role in pushing through the Tonkin Gulf Resolution, Fulbright often stated regret for supporting the resolution.

Although Senator Fulbright was one of the more prestigious figures among the Senate "doves," his Hamlet-like character—publicly agonizing over his decisions—made him less willing to lead vigorous attacks upon the president's Vietnam policy. Younger and more ambitious men like Senators Eugene McCarthy and George McGovern took the lead in attacking the president's Vietnam policy. Potentially, the most important dove was Robert F. Kennedy, who had been elected senator from New York in 1964. Despite President John F. Kennedy's part in the American escalation of the war, his brother became an outspoken critic of Johnson's inherited Vietnam commitment and policy.

Within the Johnson administration itself there was a rising undercurrent of doubt. At first Under Secretary of State George W. Ball seemed only to be playing the lonely role of devil's advocate to test the faith of the true believers. By the fall of 1967, however, his misgivings were shared by such men as Deputy Secretary of Defense Paul Nitze and Under Secretary of the Air Force Townsend Hoopes. These moderates found it hard to reach the president's ear because Johnson's most trusted advisers, particularly Walt Rostow and Secretary of State Dean Rusk, were persistent hard-liners.

A key man in the behind-the-scenes struggle was Secretary of Defense Robert McNamara, an expert in business management, who had long believed that the efficient application of adequate force would solve the Vietnam problem. As early as the fall of 1966, however, he began to question the recommendations of the Joint Chiefs of Staff, and a year later he advised the president to cut back the bombing of North Vietnam and to refuse General William Westmoreland's request for 200,000 more troops to add to the 500,000 already there.

Unhappy with McNamara's change of position, President Johnson found a different post for him as president of the World Bank. Clark Clifford, who became secretary of defense on March 1, 1968, was presumed to be a hawk since he had been one of the most trusted advisers of former President Harry S. Truman, when the containment policy originated. But as a keen lawyer, Clifford insisted on studying the whole Vietnam problem for himself. Before his first month in office was over, Secretary Clifford threw his weight to the side of the doves and surprised many people in the president's inner circle with his proposals.

In the waning days of the Johnson administration, Secretary of Defense Clifford and Secretary of State Rusk were the catalysts that rallied the president's advisers to the dove or hawk side of the debate. Given the conundrum the president's advisers and policy makers had made for themselves in Vietnam, the hesitations and reversals of the final months of the Johnson administration are not at all surprising.

"Tonight I want to speak to you of peace in Vietnam, and Southeast Asia." These opening words of President Johnson's address to the nation on March 31, 1968, represented a symbolic triumph of sorts for those people around the president who wanted a change in the nation's policy toward the Vietnam War. The speech revealed the continuing tension among the president's advisers and Johnson's own deep ambiguity. The speech, however, was only a partial victory for the administration's war opponents, and there would still be a series of painful political struggles to gain President Johnson's approval for alternatives to sending more troops and dropping more bombs.

President Johnson's speech of March 31 brought the dreams of the antiwar opposition for a major policy change as close to reality as they had been in three years. Yet even as the North Vietnamese were responding positively to Johnson's initiative on ending the bombing and opening peace negotiations, American life was shuddering through additional spasms of violent dislocation and disorder that shoved Vietnam to the background of national concerns. In early April, Martin Luther King Jr. was assassinated in an attack that triggered massive uprisings in ghettos across America. Two months later, Robert F. Kennedy was shot to death—a murder that also cut down the McCarthy campaign. Reeling under the impact of these tragic events, peace liberals and their followers stumbled into the Democratic National Convention in Chicago in August, where they became caught up with black militants and antiwar radicals in riotous clashes with city police and state authorities. The conflict in Chicago proved to be the climax of a year that was marked by rising antiwar hopes and larger failures.

LBJ, His Advisers, and the Administration's Response

From beginning to end, President Johnson tried to steer America down what he conceived to be a middle course of involvement in Vietnam. Claiming an inherited national commitment, the president sought to maintain an anti-Communist regime in Saigon at the same time as he shunted aside his advisers' encouragement either to carry the war beyond Vietnam or to undertake military de-escalation and early peace negotiations. Inevitably, the president's course produced domestic discontent.

President Johnson and his advisers never developed any coherent understanding of the antiwar opposition. The Johnson administration's attitudes and approaches toward critics of the Vietnam policy were rather fragmented, inconsistent, and sometimes illusory. They varied in their expression according to who was issuing criticisms, and therefore who, according to the president, was really behind the attack.

Within the "official family" the president brooked no serious opposition to his policies. President Johnson accepted dissenting views among his advisers during the months prior to the Americanization of the war in 1965. But once U.S. air power and ground troops had been committed, he steamrolled almost all internal expressions of doubt or disaffection. Under Secretary of State Ball, a policy adviser who had distinguished himself during administration debates by his opposition to the Americanization of the war, tried quietly to advance his views within a limited circle at the White House. But publicly he avowed his loyalty to the president's policies by attacking antiwar critics and insisting that the first order of business was to win the war.

In practice, the president's attempts to deal with the antiwar opposition changed between 1963 and 1969 from grudging tolerance to outright attacks and then to pained acceptance. In the process, Johnson's reaction to the opposition careened unpredictably between his proud contention, on the one side, that domestic dissent was the price of working democracy, and his dark suggestions, on the other side, that the opposition was a Communist plot.

In the beginning, the president and his administration appeared patient and generous. During 1963 the Johnson White House politely dismissed expressions of opposition voiced by elitist critics and peace liberals, and it ignored altogether the few scattered street protests mounted by radical pacifists and leftists. In August 1964, shortly after the Tonkin Gulf attacks, national security adviser McGeorge Bundy warned the president of mutterings around the edges of American society that the administration was not doing as well as it should with professionals and educators. Otherwise the administration did not expect any serious expressions of domestic opposition that could not be managed with the right combination of intimidation and moderation.

Early in 1965, after the inauguration of the U.S. air war against North Vietnam, the administration continued to treat its antiwar critics more as a nuisance than as a serious factor in policy. The State Department paid deference to antiwar critics and White House aides Chester Cooper, Robert Ropa, and George Christian met with petitioning pacifists, dismissing their arguments outright. Altogether, the administration played its response to the antiwar opposition in a very low key.

The American people during this time rallied impressively to support the war effort and the administration's Vietnam policies. Yet neither their numbers nor their enthusiasm slowed the growth of the war or the spread of antiwar opposition. Throughout 1966, persistent attacks from congressional doves, antidraft demonstrations on university campuses, and popular apprehension over the spread of the war to Communist China aggravated suspicions about the wisdom of the war in Vietnam and prompted the administration into making more aggressive attacks on antiwar critics. By the end of the year, the administration pulled back from the attack, urging only that the administration's critics do their dissenting in private. This "zigzag" was due to the administration's concern over lending credence to the antiwar opposition and fostering a right-wing backlash.

The administration's zigzag approach toward the antiwar opposition during 1966 reflected differences within the administration over how to deal with White House critics. Some staff aides, such as Jack Valenti, wanted more aggressive attacks upon the doves. Other aides, such as Bill Moyers and Joseph Califano Jr., feared that the antiwar opposition only indicated a problem that was far broader and more dangerous; namely, antiwar disaffection among the relatively well-informed middle class, who had been the strongest supporters of every major U.S. foreign policy initiative since 1940 and who were not convinced of the wisdom of Vietnam. Indiscriminate attacks upon antiwar critics only aggravated the suspicion and uneasiness felt among those suburban families with college-age kids who were becoming troubled about the war.

For the Johnson administration, 1967 was the year of greatest challenge. Rampant domestic disorders, especially in the black ghettos, rose to new levels of destructiveness at the same time as some of the president's key advisers concluded that America might be tied down in Vietnam for many years to come. With domestic turmoil spreading and the war mounting in cost with no end in sight, the administration decided to persist in its prevailing war strategy at the same time as it opened a broader attack upon its antiwar critics.

During the first half of the year, the president and his advisers continued their zigzag approach to the antiwar opposition, righteously affirming the importance of responsible democratic dissent at the same time as blasting critics for encouraging the Communists. During the second half of the year, the administration launched its most serious attempt to subvert its antiwar opposition and to rally popular sentiment behind its policies with limited success.

In 1968, several events combined to energize the antiwar opposition and created further disaffection in the Johnson White House. Secretary of Defense McNamara, one of the most influential figures in the history of the Vietnam War and a primary architect of American policy in Vietnam, lost faith in the American effort and pushed the president for a negotiated settlement to the war. Understandably, the president was upset with this defection of one of the "best and brightest." President Johnson's frustration and anger reached a highpoint at the end of 1967, and he requested McNamara's resignation. The allegedly "hawkish" Clark Clifford replaced McNamara in January of 1968.

In addition, the 1968 Tet Offensive exposed the determination of the Communists in South Vietnam and demoralized American public opinion. The credibility gap, referring to the

discrepancies between public pronouncements and private policies of the administration, was now a wide crevasse, and the “light at the end of the tunnel” was nowhere to be seen.

Early in March 1968, a wave of antiadministration resentment in New Hampshire handed Senator McCarthy a huge moral victory in the Democratic primary. Along with Robert F. Kennedy, it seemed that the antiwar opposition had been transformed into an electable commodity.

Buffeted by the new defense secretary’s review of Vietnam policy and strategy and the public’s faltering confidence in the Johnson administration, the president caved in to the peace views of several of his closest advisers, including McGeorge Bundy, Cyrus Vance, Jim Jones, and Harry McPherson. On March 31, President Johnson announced that he was establishing a ceiling on the U.S. troop commitment while preparing the South Vietnamese to take over their own defense and that he was ordering a halt in bombing over most of North Vietnam in hopes of bringing Hanoi to the conference table. The president also announced that he would refuse to seek his party’s presidential nomination in the hope that his withdrawal from office might bring an end to the country’s domestic divisions.

Early in November, President Johnson announced a complete halt in bombing over North Vietnam and, a few days later, the commencement of four-sided peace talks in January 1969. Shortly after Johnson’s November announcement, Richard M. Nixon squeaked through to a presidential victory on the strength of a narrow popular vote upon the promise of ending the Vietnam War.

Sources:

Anderson, Terry H., *The Movement and the Sixties: Protest in America from Greensboro to Wounded Knee*. New York: Oxford University Press, 1995.

Cooper, Chester L., *The Lost Crusade: America in Vietnam*. New York: Dodd, Mead, 1970.

Divine, Robert A., *The Johnson Years*. Lawrence, Kansas: University Press of Kansas, 1987.

Goodwin, Richard N., *Remembering America: A Voice from the Sixties*. Boston: Little, Brown & Company, 1988.

Herring, George C., *LBJ and Vietnam: A Different Kind of War*. Austin, Texas: University of Texas Press, 1994.

Hoopes, Townsend, *The Limits of Intervention*. New York: David McKay, 1970.

Johnson, Lyndon B., *The Vantage Point: Perspectives of the Presidency, 1963–1969*. New York: Holt, Rinehart & Winston, 1971.

Karnow, Stanley, *Vietnam: A History*. New York: Viking Press, 1983.

Turner, Kathleen J., *Lyndon Johnson’s Dual War: Vietnam and the Press*. Chicago: University of Chicago Press, 1985.

Zaroulis, Nancy and Gerald Sullivan, *Who Spoke Up! American Protest Against the War in Vietnam, 1963–1975*. Garden City, New York: Doubleday, 1984.

SCOPE AND CONTENT NOTE

This microfilm collection encompasses documents from the White House Central Files pertaining to *The Johnson Administration's Response to Anti-Vietnam War Activities*. The documents span the length of the Johnson administration, from 1963 to 1969. The materials include internal memorandums, reports, newspaper clippings, public opinion polls, newsletters, telegrams, and a heavy concentration of correspondence between private citizens and the White House. Principal correspondents include Lyndon Baines Johnson, Joseph A. Califano Jr., Paul M. Popple, Whitney Shoemaker, Hubert H. Humphrey, Walt W. Rostow, and John M. Steadman. The materials are organized into the following categories: Human Rights and the Four Freedoms (HU 4 Freedoms); Peace (PC); National Security, Defense, and Countries (ND/CO); Federal Government (FG); and White House (WH) mail.

The classification Human Rights and the Four Freedoms (HU 4 Freedoms), found on Reels 1 through 8, is based on President Franklin D. Roosevelt's 1941 address to Congress. Roosevelt identified freedom of speech, freedom of worship, freedom from want, and freedom from fear as the four principal freedoms enjoyed by Americans. Documents given the human rights label are principally concerned with the numerous activist demonstrations common during the tumultuous 1960s. Across the country and in front of the White House, organizations protested for various causes. Women Strike for Peace, the Committee for Nonviolent Action, Students for a Democratic Society, and the National Mobilization Committee to End the War in Vietnam demonstrated against nuclear weapons, the draft, and the Vietnam War, while the Congress of Racial Equality, Southern Christian Leadership Conference (SCLC), and Student Nonviolent Coordinating Committee picketed for civil rights and antipoverty legislation.

The bulk of the human rights material in this collection is devoted to citizen correspondence regarding the Poor People's Campaign (PPC) in Washington, D.C., during May and June 1968. Economically disadvantaged people from all nationalities planned to converge on the capital to construct Resurrection City, a campsite in which they would live until Congress enacted a \$30 billion antipoverty program. The PPC's demands included provisions for guaranteed incomes and employment and increased affordable housing construction. Sponsored by SCLC and planned by Martin Luther King Jr., the PPC went ahead as scheduled following King's assassination and Ralph Abernathy's assumption of SCLC leadership. The PPC was met with large opposition, and President Johnson was bombarded with letters and telegrams requesting that the administration prevent the PPC from camping and demonstrating on the National Mall. The arguments included that the demonstrations would desecrate national landmarks, safety and health would be compromised, and vacation plans would be interrupted. Most commonly, people claimed that the PPC demonstrators were not poor if they could manage to travel to Washington for a month, a trip that many correspondents claimed they could not afford to make. President Johnson did receive some correspondence in favor of the PPC's objectives, but his decision not to block the demonstrations rested on the freedoms of speech and assembly.

Citizen correspondence in this collection was also prompted by the August 1968 Democratic National Convention in Chicago. Democrats gathered to select a presidential nominee, a man assumed to be either the antiwar Eugene McCarthy or Vice President

Hubert Humphrey, who largely supported Johnson's Vietnam policies. Denied demonstration permits, crowds of antiwar demonstrators outside the convention were met by Mayor Richard J. Daley's police force, and the violent interaction that ensued was nationally televised. Consequently, the White House received a plethora of mail and telegrams demanding that Johnson condemn and end the violence, which many correspondents considered to be police brutality and compared to Nazi gestapo techniques. President Johnson ignored the call for response and remained in Texas, celebrating his birthday. Citizens were outraged at Johnson's inaction, and many people threatened to vote against the Democrats in the upcoming election.

Documents from the second classification in this collection, Peace (PC), can be found on Reels 8 through 10 and 15. These documents are principally concerned with U.S. peace efforts, peace proposals, citizen correspondence urging peace, and the possibility of United Nations involvement in a Vietnamese peace settlement. In addition to information on official U.S. government policy toward peace in Vietnam, there are several peace plans proposed by concerned citizens who appeal to Johnson to use their suggestions and/or permit them to act as emissaries to Vietnam.

Next, the National Security, Defense, and Countries label, found on Reels 10 through 16 (ND 7-2; ND 19/CO 312), encompasses material pertaining to Vietnam policies, demonstrations, public opinion, potential subversion, and press coverage. The Johnson administration observed antiwar demonstrations and monitored several coffeehouses near military bases used to encourage personnel dissent. The administration was angered by press coverage of the Vietnam War by the press, which it accused of bias and selective reporting. Federal government documents (FG 120; FG 282; FG 285) concerning the Selective Service are found on Reels 15 and 16. There are materials relating to draft-dodging, student deferments, and public opinion of the draft. The White House mail (WH 5-1) on Reels 16 and 17 consists of citizen correspondence regarding the Vietnam War, statistical summaries of correspondence content, and procedures for White House staff in responding to the letters. This mail reflects citizens' opinions of U.S. involvement in Vietnam and their questions concerning U.S. policies and justifications for intervention. Much of the correspondence comes from members of the armed forces and their families.

This collection is the second part in the series *The Johnson Administration's Response to Anti-Vietnam War Activities* filmed by LexisNexis. Part 1 concerns documents from *White House Aides' Files*. Other collections that pertain to the Johnson administration include *The Confidential File of the Johnson White House, 1963-1969, Parts 1 and 2* and *Political Activities of the Johnson White House, 1963-1969, Parts 1 and 2*. Documents on the Vietnam War are filmed in *Vietnam, the Media, and Public Support for the War* and *The Lyndon B. Johnson National Security Files, 1963-1969*. Student activism is considered in *The President's Commission on Campus Unrest, Part 1: Executive Files*. Finally, information on Johnson's poverty programs can be found in *The War on Poverty, 1964-1968*, and civil rights material is located in *Civil Rights During the Johnson Administration, 1963-1969, Parts I-IV*.

SOURCE NOTE

The documents reproduced in this microform publication are from the Presidential Papers of Lyndon Baines Johnson, White House Central Files, in the custody of the Lyndon Baines Johnson Library in Austin, Texas.

EDITORIAL NOTE

The Johnson Administration's Response to Anti-Vietnam War Activities, Part 2: White House Central Files consists of materials from the most voluminous record group at the Lyndon Baines Johnson Library. The White House Central Files, designed as a reference service for the president and his staff to document White House activities, consist of four major components: the Subject File, Confidential File, Name File, and Chronological File. This microform publication comprises select topical files from the Subject File and Confidential File but does not include the Name File, essentially an index to the Subject File, or the Chronological File, which contains outgoing correspondence.

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

Part 2 consists of selected materials from these subject categories and subcategories:
HU 4 Human Rights—Freedoms ("Executive" and "General" materials)
HU 4-1 Human Rights—Freedoms: Press ("Executive" materials)
HU 4-1 Human Rights—Freedoms: Speech ("Executive" materials)

PC Peace (“Executive” and “General” materials)
ND 7-2 National Defense: Subversive Activities Control Board
ND 19/CO312 National Security—Defense
FG 120 Federal Government: Department of the Army
FG 282 Federal Government: Selective Service System
FG 285 Federal Government: Subversive Activities Control Board
WH 5-1 White House Administration: Office Management—Mail

The Subject Files are extensively cross-referenced. Documents and their attachments are filed in a single subcategory, with cross references (photocopies of the first page) filed under other pertinent subcategories. Cross references are marked to indicate the primary filing locations of documents.

ACKNOWLEDGMENTS

LexisNexis would like to acknowledge the assistance and cooperation of the Lyndon Baines Johnson Library in Austin, Texas. Mrs. Christina Houston and her staff, particularly Claudia Anderson, Laura Harmon, Barbara Constable, and Allen Fisher, were most helpful and patient in providing the support necessary for completion of this microform publication. Their efforts are greatly appreciated.

ABBREVIATIONS LIST

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

DRV	Democratic Republic of Vietnam (North Vietnam)
PPC	Poor People's Campaign
RVN	Republic of Vietnam (South Vietnam)
SCLC	Southern Christian Leadership Conference
SDS	Students for a Democratic Society
SNCC	Student Nonviolent Coordinating Committee
UN	United Nations
USSR	Union of Soviet Socialist Republics

REEL INDEX

The following is a listing of the folders that compose *The Johnson Administration's Response to Anti-Vietnam War Activities, Part 2: White House Central Files*. The four-digit number on the far left is the frame at which a particular file folder begins. This is followed by the file title and the date(s) of the file. Substantive issues are highlighted under the heading *Major Topics*, as are prominent correspondents under the heading *Principal Correspondents*. Topics and correspondents are listed in the order in which they appear on the film, and each one is listed only once per folder. All references to Johnson in the major topics refer to Lyndon Baines Johnson.

Reel 1

Frame No.

0001 **HU [Human Rights] 4 Freedoms, November 22, 1963–December 17, 1965.**

Major Topics: Draft protests; Bob Hope; student demonstrations; SDS; Washington, D.C., protests; freedom of assembly; law enforcement; civil rights; Committee for Nonviolent Action; SNCC; Hiroshima Day; Declaration of Conscience antiwar petition; Congress of Racial Equality.

Principal Correspondents: Charles Sither; James H. Moyers; W. Marvin Watson; Lee C. White; A. J. Muste.

0116 **HU 4 Freedoms, December 18, 1965–September 15, 1966.**

Major Topics: Washington, D.C., demonstrations; Hiroshima Day; White House police and National Park Service jurisdictions; Washington Committee to End the War in Vietnam; freedom of assembly; James Meredith March Against Fear; Ku Klux Klan demonstrations; Veterans and Reservists to End the War in Vietnam; Poverty and Social Workers for Peace; Women Strike for Peace; Syracuse Community Development Association; People's War Council Against Poverty.

Principal Correspondents: Thomas L. Johns; Charles Sither; Monte E. Fitch; Lyndon Baines Johnson; Robert H. Taylor.

0283 **HU 4 Freedoms, September 16, 1966–October 17, 1967.**

Major Topics: Demonstrations near White House; National Park Service demonstration regulations; Congressional Interns for Presidential Honesty; antipoverty worker demonstrations.

Principal Correspondents: Charles Sither; Thomas L. Johns; DeVier Pierson; Buddy Brock.

0481 **HU 4 Freedoms, October 18, 1967–January 31, 1968.**

Major Topics: Chicago Democratic National Convention planning; Washington, D.C., demonstration policing and cleanup costs.

Principal Correspondents: Joseph A. Califano Jr.; Lyndon Baines Johnson.

- 0579 **HU 4 Freedoms, February 1–May 31, 1968.**
Major Topics: Poverty; PPC; Department of Housing and Urban Development; SCLC; Martin Luther King Jr.
Principal Correspondents: Joseph A. Califano Jr.; Matt Nimetz; Stewart L. Udall; Robert C. Weaver.
- 0721 **HU 4 Freedoms, June 1–July 13, 1968.**
Major Topics: Administration poverty and discrimination programs; PPC; Ralph Abernathy; Department of Health, Education, and Welfare services; Native Americans in poverty; SCLC; Resurrection City; Martin Luther King Jr.; PPC Native American delegation.
Principal Correspondent: Robert H. Taylor.
- 0892 **HU 4 Freedoms, July 14, 1968–January 6, 1969.**
Major Topics: Antiwar demonstrations; Daniel Walker; Chicago Democratic National Convention demonstrations; National Commission on the Causes and Prevention of Violence.
Principal Correspondents: Larry Temple; Joseph A. Califano Jr.

Reel 2

- 0001 **HU 4 Freedoms, July 14–September 13, 1968.**
Major Topics: Chicago Democratic National Convention riots; media coverage of riots; troop deployment; antiwar and antidraft demonstrations; National Mobilization Committee to End the War in Vietnam.
Principal Correspondent: Frank Stanton.
- 0136 **HU 4 Freedoms, November 22, 1963–May 20, 1965.**
Major Topics: Antiwar demonstrations; Paul Jacobs' involvement in poverty program planning; voting rights protests in Selma, Ala.; riot prevention and control; civil rights demonstrations; Voting Rights Act.
Principal Correspondents: Lee C. White; Leon Jaworski; Robert Daru.
- 0237 **HU 4 Freedoms, May 21–October 26, 1965.**
Major Topics: Demonstration control; civil rights protests and riots; Andrew Whatley; Americus, Ga. demonstrations.
Principal Correspondents: Paul M. Popple; Lee C. White.
- 0373 **HU 4 Freedoms, October 27, 1965–February 22, 1966.**
Major Topics: Public disapproval of demonstrations; freedoms of speech and assembly.
Principal Correspondents: Chester L. Cooper; Bill Moyers; Paul M. Popple.
- 0489 **HU 4 Freedoms, February 3–August 12, 1966.**
Major Topics: Public opinion of demonstrations; Women Strike for Peace; Alcorn A&M demonstration; freedom of speech.
Principal Correspondent: Paul M. Popple.
- 0577 **HU 4 Freedoms, August 13, 1966–April 30, 1967.**
Major Topics: Spring Mobilization to End the War in Vietnam; Nashville, Tenn., riots; Stokely Carmichael; SNCC; Martin Luther King Jr.; W. E. B. DuBois Clubs of America demonstration.
Principal Correspondent: Paul M. Popple.

0681 **HU 4 Freedoms, May 1–July 8, 1967.**

Major Topics: Freedoms of speech and assembly; Los Angeles, Calif., demonstrations; demand for antiriot and demonstration legislation; flag burning.

Principal Correspondents: Whitney Shoemaker; Paul M. Popple.

0781 **HU 4 Freedoms, July 9–August 10, 1967.**

Major Topics: Los Angeles, Calif., demonstrations; freedoms of speech and assembly; police brutality.

Principal Correspondent: Whitney Shoemaker.

0830 **HU 4 Freedoms, August 15–December 18, 1967.**

Major Topics: Freedoms of speech and assembly; armed forces correspondence; Vietnam Day demonstration; petitions to end war.

Principal Correspondents: Whitney Shoemaker; Barefoot Sanders; Wendell Wyatt.

Reel 3

0001 **HU 4 Freedoms, August 15–December 18, 1967.**

Major Topics: Antiwar demonstration near the Pentagon; demands for crackdown on protests; Women Strike for Peace.

Principal Correspondent: Whitney Shoemaker.

0093 **HU 4 Freedoms, January 2–May 1, 1968.**

Major Topics: PPC; freedoms of speech and assembly; Robert J. Nesnick; Martin Luther King Jr.; Stokely Carmichael.

Principal Correspondents: Barefoot Sanders; Whitney Shoemaker.

0235 **HU 4 Freedoms, May 2–4, 1968.**

Major Topics: Freedom of assembly; public opinion urging Johnson to prohibit PPC demonstration; Martin Luther King Jr.; antipoverty program funding; Bonus March; Ralph Abernathy; Stokely Carmichael; health and safety concerns during demonstrations; Ramsey Clark; A. D. Williams King; SCLC; Moral Equivalent March.

Principal Correspondents: Joseph A. Califano Jr.; Helene M. Potter.

0503 **HU 4 Freedoms, May 5–8, 1968.**

Major Topics: Freedom of assembly; public opinion urging Johnson to prohibit PPC demonstration; safety considerations during demonstrations; increasing taxes to fund antipoverty programs; use of troops in riot control; Martin Luther King Jr.; Stokely Carmichael; SCLC; public support for PPC; Bonus March; law enforcement; Ralph Abernathy.

Principal Correspondents: Whitney Shoemaker; Virginia MacCart; D. A. Hecker; C. Enger.

0746 **HU 4 Freedoms, May 9–13, 1968.**

Major Topics: Freedom of assembly; public opinion urging Johnson to prohibit PPC demonstration; Ralph Abernathy; Martin Luther King Jr.; health and safety concerns during demonstrations; use of troops for security; SCLC; white poor; PPC Communist influences.

Principal Correspondents: Whitney Shoemaker; Lorraine Polen.

Reel 4

0001 **HU 4 Freedoms, May 14–18, 1968.**

Major Topics: PPC; public support for PPC and poverty relief; freedom of assembly; Ramsey Clark; public opinion urging Johnson to prohibit PPC demonstration; PPC financing; public welfare programs; law enforcement; Martin Luther King Jr.; taxation; PPC Communist influences; Ralph Abernathy; Vietnam War de-escalation.

Principal Correspondents: Joseph A. Califano Jr.; Whitney Shoemaker; Mrs. W. B. Matthews; Lawrence A. Conshafter; Verda Lee Conshafter.

0286 **HU 4 Freedoms, May 19–22, 1968.**

Major Topics: Vietnam peace talks; public opinion urging Johnson to prohibit PPC demonstration; PPC Communist influences; use of troops for riot control; Ralph Abernathy; violence; law enforcement; public support for PPC and poverty relief; Bonus March; criticism of public welfare programs; guaranteed income; whites in poverty; Billy Graham.

Principal Correspondents: Whitney Shoemaker; Mrs. John H. Beavers; Mrs. W. H. Gentry.

0635 **HU 4 Freedoms, May 23–24, 1968.**

Major Topics: Public opinion urging Johnson to prohibit PPC demonstration; freedom of assembly; Martin Luther King Jr.; PPC Communist influences; public support for PPC and poverty relief; public welfare programs; PPC financing.

Principal Correspondents: Stephen J. Pollak; Whitney Shoemaker.

0776 **HU 4 Freedoms, May 25, 1968.**

Major Topics: Ralph Abernathy; public opinion urging Johnson to prohibit PPC demonstration; freedom of assembly; Martin Luther King Jr.; Ramsey Clark; public support for PPC and poverty relief; government-created jobs; Kerner Commission; public support for antipoverty legislation.

Principal Correspondents: Whitney Shoemaker; Martha Richardson; Diane Gallagher.

0894 **HU 4 Freedoms, May 26–27, 1968.**

Major Topics: Public opinion urging Johnson to prohibit PPC demonstration; freedom of assembly; public support for PPC and poverty relief; guaranteed income; Ralph Abernathy; PPC Communist influences; criticism of public welfare programs.

Principal Correspondents: Whitney Shoemaker; Cara Mae Wheeler.

Reel 5

0001 **HU 4 Freedoms, May 28–29, 1968.**

Major Topics: Public support for poverty relief and PPC; public opinion urging Johnson to prohibit PPC demonstration; freedom of assembly; public welfare programs; taxation; PPC financing.

Principal Correspondent: Whitney Shoemaker.

0180 **HU 4 Freedoms, May 30–31, 1968.**

Major Topics: Public opinion urging Johnson to prohibit PPC demonstration; freedom of assembly; public welfare programs; public support for poverty relief and PPC; New Left; public psychological conditioning.

Principal Correspondents: Whitney Shoemaker; David Tucker; Charles S. Maniscola.

0281 **HU 4 Freedoms, June 1–5, 1968.**

Major Topics: Antipoverty programs; Ralph Abernathy; violence; public opinion urging Johnson to prohibit PPC demonstration; freedom of assembly; public support for PPC; Martin Luther King Jr.; public welfare programs; PPC tourism impact; PPC Communist influences; redirection of Vietnam War budget to antipoverty initiatives; Resurrection City; public opinion on poverty reduction; PPC financing.

Principal Correspondents: Whitney Shoemaker; Jan Coor-Pender Dodge.

0474 **HU 4 Freedoms, June 6–10, 1968.**

Major Topics: Public support for poverty reduction and PPC; government-created jobs; public opinion urging Johnson to prohibit PPC demonstration; freedom of assembly; public welfare programs; Martin Luther King Jr.; Ralph Abernathy; taxation.

Principal Correspondent: Whitney Shoemaker.

0558 **HU 4 Freedoms, June 11–15, 1968.**

Major Topics: Public opinion urging Johnson to prohibit PPC demonstration; law enforcement; taxation; government-created jobs; public welfare programs; public support for PPC; Robert F. Kennedy assassination; freedom of assembly; employment.

Principal Correspondents: Whitney Shoemaker; Mrs. Paul C. Ramsey; Gerold T. Robinson.

0692 **HU 4 Freedoms, June 15–16, 1968.**

Major Topics: Public support for social justice programs and PPC; freedom of assembly; Resurrection City; public opinion urging Johnson to prohibit PPC demonstration; public welfare programs; Bonus March; law enforcement; PPC Communist influences.

Principal Correspondents: Whitney Shoemaker; Hazel Shope; Gerold T. Robinson.

0793 **HU 4 Freedoms, June 26–30, 1968.**

Major Topics: Public support for PPC and antipoverty initiatives; Resurrection City; freedom of assembly; public opinion urging Johnson to prohibit PPC demonstration.

Principal Correspondent: Whitney Shoemaker.

Reel 6

0001 **HU 4 Freedoms, July 1–5, 1968.**

Major Topics: Poverty; public support for PPC and antipoverty initiatives; Resurrection City; public opinion urging Johnson to prohibit PPC demonstration; freedom of assembly; Ralph Abernathy.

Principal Correspondents: Whitney Shoemaker; Ronald Brunner Sr.; Mrs. Ronald Brunner Sr.

0082 **HU 4 Freedoms, July 6, 1968.**

Major Topics: Public support for PPC and antipoverty legislation; public opinion urging Johnson to prohibit PPC demonstration; freedom of assembly; law enforcement.

Principal Correspondents: Whitney Shoemaker; Harriett J. Harper; Mrs. F. A. Williams.

0221 **HU 4 Freedoms, July 7–August 29, 1968.**

Major Topics: 1968 Chicago Democratic National Convention violence; Richard J. Daley; police brutality; Democratic Party split; law enforcement; PPC; civil disobedience; National Mobilization Committee to End the War in Vietnam Communist influences; gun control; antipoverty legislation.

Principal Correspondents: Whitney Shoemaker; Mary Ann Terry; Joseph A. Califano Jr.; Shirley M. Witt.

0294 **HU 4 Freedoms, August 30, 1968.**

Major Topics: 1968 Chicago Democratic National Convention violence; demands for Johnson to address police brutality; Richard J. Daley; Democratic Party and 1968 election; National Guard; aggression against news media.

Principal Correspondent: Whitney Shoemaker.

0864 **HU 4 Freedoms (1 of 3), August 31–September 3, 1968.**

Major Topics: 1968 Chicago Democratic National Convention violence; demands for Johnson to address police brutality; National Guard; Richard J. Daley.

Principal Correspondents: Whitney Shoemaker; Suzanne L. Brashear.

Reel 7

0001 **HU 4 Freedoms (1 of 3) cont., August 31–September 3, 1968.**

Major Topics: 1968 Chicago Democratic National Convention violence; demands for Johnson to address police brutality; Richard J. Daley; Hubert H. Humphrey.

Principal Correspondent: Whitney Shoemaker.

0078 **HU 4 Freedoms (2 of 3), August 31–September 3, 1968.**

Major Topics: 1968 Chicago Democratic National Convention violence; demands for Johnson to address police brutality; Richard J. Daley; National Guard; Hubert H. Humphrey; Democratic Party and 1968 election; aggression against news media.

Principal Correspondent: Whitney Shoemaker.

0376 **HU 4 Freedoms (3 of 3), August 31–September 3, 1968.**

Major Topics: 1968 Chicago Democratic National Convention violence; demands for Johnson to address police brutality; Democratic Party and 1968 election; Richard J. Daley; National Guard.

Principal Correspondents: Whitney Shoemaker; Millicent Brody; Lee J. Sanders.

0588 **HU 4 Freedoms, September 4, 1968.**

Major Topics: 1968 Chicago Democratic National Convention violence; demands for Johnson to address police brutality; Richard J. Daley; Hubert H. Humphrey; Democratic Party and 1968 election.

Principal Correspondent: Whitney Shoemaker.

0671 **HU 4 Freedoms, September 5, 1968.**

Major Topics: 1968 Chicago Democratic National Convention violence; demands for Johnson to address police brutality; National Guard; Richard J. Daley; Democratic Party and 1968 election; aggression against news media; civil rights violations; Hubert H. Humphrey; Richard Nixon; federal investigation.

Principal Correspondents: Whitney Shoemaker; Lilly Cooper; Sarah Barnes; Frederick R. Washburn.

Reel 8

0001 **HU 4 Freedoms, September 6, 1968.**

Major Topics: 1968 Chicago Democratic National Convention violence; police brutality; Hubert H. Humphrey; Richard J. Daley; aggression against news media; Democratic Party and 1968 election.

Principal Correspondents: Whitney Shoemaker; Leonard P. Hendel; Patricia Jaeger.

- 0041 **HU 4 Freedoms, September 7–10, 1968.**
Major Topics: 1968 Chicago Democratic National Convention violence; Richard J. Daley; police brutality; Democratic Party and 1968 election; public support for Daley and Chicago police department.
Principal Correspondents: Whitney Shoemaker; Kathy Kersten.
- 0202 **HU 4 Freedoms, September 11–[December 3, 1968].**
Major Topics: Washington, D.C., crime; police brutality; law enforcement; 1968 Chicago Democratic National Convention violence.
Principal Correspondent: Whitney Shoemaker.
- 0343 **HU 4 Freedoms—1 Press [January 5, 1966].**
Major Topic: Uncensored press and Vietnam War coverage.
- 0353 **HU 4 Freedoms—1 Press [July 7, 1964–September 11, 1968].**
Major Topics: Uncensored press and Vietnam War coverage; press bias and accuracy; right to a fair trial.
- 0436 **HU 4 Freedoms—2 Speech [July 4, 1968].**
Major Topic: Freedom of speech.
- 0439 **HU 4 Freedoms—2 Speech [January 2, 1963–December 30, 1968].**
Major Topics: Freedom of speech; censorship; freedom of the press.
Principal Correspondents: Whitney Shoemaker; Paul M. Popple; Harvey Wheeler.
- 0500 **PC—Peace, November 22, 1963–December 1, 1965.**
Major Topics: Peace; disarmament; nuclear weapons; religion and religious organizations; U.S.–USSR relations.
Principal Correspondents: Lyndon Baines Johnson; Jack Valenti.
- 0625 **PC, December 2, 1965–February 4, 1967.**
Major Topics: Peace proposals and initiatives; U.S.–USSR cooperation; Greek “Appeal for Peace”; Cooperative for Relief and Assistance Everywhere, Inc.
Principal Correspondent: Lyndon Baines Johnson.
- 0752 **PC, February 5–November 7, 1967.**
Major Topics: Peace Corps; five powers conference on international peace and security; “Fourteen Points for Peace” in Southeast Asia.
Principal Correspondents: Lyndon Baines Johnson; Bower Aly.
- 0860 **PC, November 8, 1967–June 30, 1968.**
Major Topics: Peace Corps; Vietnamese commitment to peace talks; urban problems; peace; national security; Wallace Johnson.
Principal Correspondents: Lyndon Baines Johnson; Walt W. Rostow.
- 0946 **PC, July 1, 1968.**
Major Topic: U.S. peace efforts.
Principal Correspondent: Lyndon Baines Johnson.

Reel 9

- 0001 **PC—Peace, November 22, 1963–February 12, 1964.**
Major Topics: U.S. peace movement history; peace through international law; business growth in underdeveloped countries.
Principal Correspondents: Dan F. Witt; Norman Thomas.

- 0065 **PC—Peace, February 13–April 28, 1964.**
Major Topics: Jasper County, Mo., “Star of Peace” display; peace policy; nuclear disarmament.
Principal Correspondent: Granville Clark.
- 0125 **PC—Peace, April 29–July 20, 1964.**
Major Topic: “Pacem in Terris” planning conference in Racine, Wis.
- 0155 **PC—Peace, July 21–December 15, 1964.**
Major Topics: Pugwash Conference on Science and World Affairs; U.S. disarmament policy; U.S.-USSR relations; Pope John XXIII; Hungarian-American Society.
- 0250 **PC, December 16, 1964–March 31, 1965.**
Major Topics: Monument to Peace in *Safeway News*; nuclear disarmament; atomic energy; Christian Service (Peace) Corps.
Principal Correspondent: Jack Valenti.
- 0372 **PC, April 1–June 21, 1965.**
Major Topics: Women’s International League for Peace and Freedom; nuclear deterrence; arms control and disarmament; international court.
Principal Correspondents: Harry Truman; James N. Rosenberg.
- 0463 **PC, June 22–August 31, 1965.**
Major Topics: Public pleas for peace; Bahá’í World Faith; American Friends Service Committee; proposed international peace conference; international security system; Strategy for Peace conference in New York.
Principal Correspondent: Paul M. Popple.
- 0618 **PC—Peace, September 1–December 8, 1965.**
Major Topics: World Council of Synagogues; arms control and disarmament; Convocation on Peace in New York.
Principal Correspondent: Stephen Edward Seadler.
- 0745 **PC—Peace, December 9, 1965–January 28, 1966.**
Major Topics: Public support for poverty relief; Operation Friendship; UN peace initiatives; international law; peace studies institution; Minute for Peace.
Principal Correspondents: Paul M. Popple; Mrs. Marvin Fausett; R. W. Reynolds; Linwood P. Gould.
- 0863 **PC—Peace, January 29–February 19, 1966.**
Major Topics: UN peace initiatives; war prevention strategies; Friends Coordinating Committee on Peace.
Principal Correspondents: Howard G. Kurtz; Harriet B. Kurtz.

Reel 10

- 0001 **PC—Peace, February 20–May 31, 1966.**
Major Topics: Proposed peace plans and negotiations; petition for creation of Peace Department; art; international law.

- 0099 **PC—Peace, June 1–October 20, 1966.**
Major Topics: UN peacekeeping operations; Asian economic cooperation and development; War Control Planners, Inc.; Women’s International League for Peace and Freedom resolutions; UN Educational, Scientific, and Cultural Organization.
Principal Correspondents: Paul M. Popple; Walt W. Rostow; Howard G. Kurtz; Harriet B. Kurtz; Josephine Baker.
- 0227 **PC, October 21, 1966–March 14, 1967.**
Major Topics: Señor Amigo peace initiative; National Fast Committee Fast for Peace; Utah State University Center for the Study of the Causes of War and Conditions for Peace.
- 0316 **PC, March 15–July 17, 1967.**
Major Topics: UN involvement in Vietnam War settlement; Second Dublin Conference; astrology.
Principal Correspondents: Benjamin H. Read; Paul M. Popple; Donald W. Ropa; Nathan R. Berke.
- 0423 **PC, July 18–October 23, 1967.**
Major Topics: Government peace initiatives; public peace plan suggestions; United World Federalists; UN involvement in Vietnam War settlement.
- 0520 **PC, October 24–December 31, 1967.**
Major Topic: Public suggestions for Vietnam War peace initiatives.
- 0567 **PC, January 1–March 25, 1968.**
Major Topics: Administration peace initiatives; public suggestions for Vietnam War peace initiatives.
Principal Correspondents: Walt W. Rostow; Whitney Shoemaker; William J. Jorden.
- 0663 **PC, March 26–June 30, 1968.**
Major Topics: Public suggestions for Vietnam War peace initiatives; Polish-Hungarian World Federation world peace position.
Principal Correspondents: Will Sparks; Walt W. Rostow; Harry Grison.
- 0716 **PC, July 1–9, 1968.**
Major Topics: Peace cranes; citizen suggestions for Vietnam War peace initiatives.
- 0728 **PC, July 10–November 30, 1968.**
Major Topic: Public concerns regarding world peace.
- 0741 **PC, December 1, 1968.**
Major Topic: Public concerns regarding world peace.
Principal Correspondent: Reinold G. Spaan.
- 0749 **ND [National Security—Defense] 7-2—Subversive Activities Control [August 12, 1968].**
Major Topic: Military personnel dissent.
Principal Correspondent: James R. Jones.
- 0757 **ND 19/CO 312, December 1, 1964–February 25, 1965.**
Major Topics: RVN military operations; cease-fire.
Principal Correspondents: Chester L. Cooper; Bertrand Russell.
- 0775 **ND 19/CO [Countries] 312, February 26–March 4, 1965.**
Major Topic: Vietnam War policies and withdrawal.
Principal Correspondent: Lewis Mumford.

- 0779 **ND 19/CO 312, March 6–31, 1965.**
Major Topics: Voting rights; Richard Nixon support for current Vietnam War policies; chemical warfare in Vietnam War.
- 0791 **ND 19/CO 312, April 1–25, 1965.**
Major Topics: Veterans college campus speaking tour; Vietnam War; Richard Nixon's Vietnam War policy.
Principal Correspondents: Jack Valenti; Chester L. Cooper; Richard Nixon.
- 0816 **ND 19/CO 312, April 26–May 5, 1965.**
Major Topics: Media; Vietnam War.
- 0823 **ND 19/CO 312, May 14–18, 1965.**
Major Topics: Vietnam War expenditures; veterans college campus speaking tour.
- 0832 **ND 19/CO 312, May 21–25, 1965.**
Major Topic: RVN commitment to Vietnam War.
Principal Correspondent: Nguyen Thanh Tam.
- 0839 **ND 19/CO 312, May 26–June 4, 1965.**
Major Topic: Vietnam War and anticommunism policies.
Principal Correspondent: Stanley H. Hoffmann.
- 0849 **ND 19/CO 312, June 5–9, 1965.**
Major Topic: Media support for Johnson.
- 0855 **ND 19/CO 312, June 10–29, 1965.**
Major Topics: U.S. Information Agency and censorship; congressional support for Vietnam War policies.
Principal Correspondent: Palmer Hoyt.
- 0869 **ND 19/CO 312, June 30–July 13, 1965.**
Major Topic: Criticism of Vietnam War policies.
- 0877 **ND 19/CO 312, July 14–23, 1965.**
Major Topics: Johnson and Vietnam War policies; media.
Principal Correspondent: Hubert H. Humphrey.
- 0891 **ND 19/CO 312, July 24–30, 1965.**
Major Topic: Public opposition to Vietnam War.
- 0930 **ND 19/CO 312, July 31–August 5, 1965.**
Major Topic: Vietnam War policies.
- 0937 **ND 19/CO 312, August 6–11, 1965.**
Major Topics: Vietnam War policies; public opposition to Vietnam War; media coverage.
Principal Correspondent: Paul M. Popple.
- 0953 **ND 19/CO 312, August 12–19, 1965.**
Major Topics: Public opposition to Vietnam War; Vietnam War media coverage.
Principal Correspondent: Paul M. Popple.
- 0971 **ND 19/CO 312, August 20–31, 1965.**
Major Topic: Draft deferments.

Reel 11

- 0001 **ND 19/CO 312, September 8–15, 1965.**
Major Topic: California Democratic Council.
- 0006 **ND 19/CO 312, September 16–24, 1965.**
Major Topic: Relatives of military personnel in Vietnam War.
- 0009 **ND 19/CO 312, September 25–26, 1965.**
Major Topics: Public opposition to Vietnam War; SDS and Committee to End the War in Vietnam protests.
Principal Correspondent: Dudley Tarlton Dougherty.
- 0024 **ND 19/CO 312, October 27–November 5, 1965.**
Major Topic: Vietnam War policies.
Principal Correspondent: Eric F. Goldman.
- 0027 **ND 19/CO 312, November 18–December 2, 1965.**
Major Topics: Hubert H. Humphrey's position on protestors; Robert F. Byrd; antiwar demonstrations.
Principal Correspondent: Hubert H. Humphrey.
- 0035 **ND 19/CO 312, December 7–17, 1965.**
Major Topics: Student draft deferments; House of Representatives opposition to DRV bombings.
Principal Correspondent: Henry H. Wilson Jr.
- 0063 **ND 19/CO 312, January 1–7, 1966.**
Major Topics: Marriner S. Eccles; Vietnam War; SNCC encouragement of draft avoidance.
- 0075 **ND 19/CO 312, January 8–14, 1966.**
Major Topic: National Emergency Committee of Clergy Concerned About Vietnam.
- 0082 **ND 19/CO 312, January 15–21, 1966.**
Major Topics: Washington Committee to End the War in Vietnam; Marine Corps League.
Principal Correspondent: Charles Sither.
- 0084 **ND 19/CO 312, January 22–31, 1966.**
Major Topics: Vietnam War military strategy; bombing resumption; college students' opinions on Vietnam War and Johnson.
Principal Correspondents: Hal Pachios; Clark Clifford; George E. Reedy.
- 0113 **ND 19/CO 312, February 1–5, 1966.**
Major Topics: Legality of U.S. actions in RVN; bombing resumption; Vietnam War policy.
- 0132 **ND 19/CO 312, February 6–16, 1966.**
Major Topics: Abraham Ribicoff; Vietnam War policy; Senate position on bombing resumption; legality of U.S. actions in RVN; UN involvement in Vietnam War settlement.
Principal Correspondents: Lyndon Baines Johnson; Mike Manatos; Frank E. Moss; McGeorge Bundy; Ernest Gruening.
- 0235 **ND 19/CO 312, February 17–25, 1966.**
Major Topics: Vietnam Day Committee leaflet investigation; Wayne Morse; Vietnam War.

- 0257 **ND 19/CO 312, February 26–March 3, 1966.**
Major Topics: UK Parliament request to stop DRV bombings; Senate Foreign Relations Committee; U.S. Agency for International Development funding.
- 0288 **ND 19/CO 312, March 4–7, 1966.**
Major Topics: Media influence on public opinion; Communist propaganda.
Principal Correspondent: Lyndon Baines Johnson.
- 0304 **ND 19/CO 312, March 8–9, 1966.**
Major Topic: Legality of U.S. intervention in RVN.
- 0365 **ND 19/CO 312, March 10–17, 1966.**
Major Topics: SDS and National Coordinating Committee to End War in Vietnam demonstrations; R. Vance Hartke; Vietnam War.
- 0381 **ND 19/CO 312, March 18–31, 1966.**
Major Topics: Vietnam War; farmer opinions of Vietnam War.
Principal Correspondent: Hubert H. Humphrey.
- 0406 **ND 19/CO 312, April 1–23, 1966.**
Major Topics: John Kenneth Galbraith; Vietnam War.
- 0414 **ND 19/CO 312, April 24–May 16, 1966.**
Major Topics: Selective Service; public opinion polls; Vietnam War.
Principal Correspondents: Robert E. Kinter; Lawrence F. O'Brien.
- 0441 **ND 19/CO 312, May 17–31, 1966**
Major Topics: U.S. Vietnam War objectives; media coverage of political developments in RVN; William S. White; J. William Fulbright; Wayne L. Morse.
Principal Correspondents: Lyndon Baines Johnson; James H. Markin.
- 0511 **ND 19/CO 312, June 1–24, 1966.**
Major Topics: International media; RVN Buddhists.
Principal Correspondent: Hubert H. Humphrey.
- 0557 **ND 19/CO 312, June 25–30, 1966.**
Major Topics: Vietnam War policy; Lee Kuan Yew; international media coverage of DRV bombing.
Principal Correspondents: Lyndon Baines Johnson; Mike Mansfield.
- 0617 **ND 19/CO 312, July 1–9, 1966.**
Major Topics: International media coverage of DRV bombing; military personnel; U.S. objectives in Vietnam War.
Principal Correspondent: Margaret Chase Smith.
- 0690 **ND 19/CO 312, July 10–19, 1966.**
Major Topics: DRV; U.S. military strength; public opinion and international media coverage of DRV bombings.
Principal Correspondents: Lyndon Baines Johnson; Andy Borg.
- 0779 **ND 19/CO 312, July 20–August 2, 1966.**
Major Topic: International media.
- 0796 **ND 19/CO 312, August 3–16, 1966.**
Major Topics: War crimes tribunal; international media; Viet Cong propaganda; California Democratic Council opposition to DRV bombings.
Principal Correspondents: Lawrence F. O'Brien; Gerald N. Hill.

- 0861 **ND 19/CO 312, August 17–September 2, 1966.**
Major Topics: Media coverage of Vietnam War; public opinion poll on Vietnam War.
Principal Correspondent: Lyndon Baines Johnson.
- 0914 **ND 19/CO 312, September 3–9, 1966.**
Major Topics: RVN anti-U.S. sentiment; military strategy.
- 0924 **ND 19/CO 312, September 10–19, 1966.**
Major Topics: Vietnam War; media coverage of Vietnamese election; College Young Democrats opposition to Vietnam War; public opinion on Vietnam War.

Reel 12

- 0001 **ND 19/CO 312, September 20–30, 1966.**
Major Topics: Viet Cong propaganda; Jewish support for Vietnam War; National Council of Senior Citizens, Inc.; senior citizen impact on 1966 elections; Herbert Tenzer.
Principal Correspondents: Lyndon Baines Johnson; Herbert Tenzer.
- 0073 **ND 19/CO 312, October 1–13, 1966.**
Major Topics: Military equipment; International School of Kuwait; media coverage of Vietnam War peace proposals; public opinion on the Johnson administration.
Principal Correspondent: Howard R. Cottam.
- 0136 **ND 19/CO 312, October 14, 1966.**
Major Topic: Legality of U.S. actions in RVN.
Principal Correspondents: William L. Standard; Joseph H. Crown; Robert W. Kenny.
- 0224 **ND 19/CO 312, October 15–November 12, 1966.**
Major Topic: Richard Nixon Vietnam War criticisms.
- 0249 **ND 19/CO 312, November 13–25, 1966.**
Major Topics: Economic strategies to defeat communism; Vietnam War settlement.
Principal Correspondents: Lyndon Baines Johnson; True Davis; Mike Mansfield.
- 0264 **ND 19/CO 312, November 26–December 13, 1966.**
Major Topics: Vietnam War policies; Viet Cong supplies; College Young Democrats anti–Vietnam War stance.
Principal Correspondent: Lyndon Baines Johnson.
- 0281 **ND 19/CO 312, December 14–24, 1966.**
Major Topic: Congress and UK Parliament call for cease-fire in Vietnam.
Principal Correspondent: Lyndon Baines Johnson.
- 0290 **ND 19/CO 312, December 25, 1966–January 4, 1967.**
Major Topics: College student leaders' Vietnam War concerns; public opinion poll on Vietnam War.
- 0301 **ND 19/CO 312, January 5–10, 1967.**
Major Topics: Committee of New Haven Area Clergy on Vietnam peace proposals; Catholic Association for International Peace.
Principal Correspondents: Lyndon Baines Johnson; Paul Wilson Sullivan.
- 0315 **ND 19/CO 312, January 11–17, 1967.**
Major Topics: Ad Hoc Faculty Committee on Vietnam; income tax.

- 0330 **ND 19/CO 312, January 18–25, 1967.**
Major Topics: J. William Fulbright; Vietnam War policies; National Baptist Convention, U.S.A., Inc.; American Philosophical Association; Vietnam War media coverage.
Principal Correspondents: Lyndon Baines Johnson; J. H. Jackson; Richard Holbrooke; James C. Hagerty.
- 0372 **ND 19/CO 312, January 26–February 2, 1967.**
Major Topics: College newspapers; National Emergency Committee of Clergy and Laymen Concerned About Vietnam demonstration; Viet Cong supplies; international peace proposal; UN peacekeeping; international media coverage.
Principal Correspondents: Barry L. Friedman; William C. Foster; Lyndon Baines Johnson.
- 0447 **ND 19/CO 312, February 3–13, 1967.**
Major Topics: DRV bombings; Communists; public opinion of peace strategies; Peace Corps volunteers' opposition to Vietnam War.
Principal Correspondents: Lyndon Baines Johnson; Pope Paul VI.
- 0479 **ND 19/CO 312, February 14–25, 1967.**
Major Topics: John J. Sparkman; George Romney; Rhodes Scholars; Richard L. Griggs; engaging civilians in combat; Marine operations in Vietnam War; military strategy.
Principal Correspondents: Ernest K. Lindley; Lyndon Baines Johnson; Hubert H. Humphrey; Jim G. Lucas; Michael J. Deutch.
- 0582 **ND 19/CO 312, February 26–March 5, 1967.**
Major Topics: Robert F. Kennedy; Vietnam War policies; Vietnam War settlement negotiations; National Inter-Religious Committee on Peace/Unitarian Universalist Association of Churches and Fellowships in North America; Mexico-U.S. Inter-Parliamentary meetings; DRV bombings; public peace proposals.
Principal Correspondents: Dana McLean Greeley; Lyndon Baines Johnson.
- 0671 **ND 19/CO 312, March 6–16, 1967.**
Major Topics: Protestant Episcopal Church commitment to RVN peace; Fil-American guerrilla forces; Robert F. Kennedy; Democratic National Committee; University of Texas petition against DRV bombings.
Principal Correspondents: Lyndon Baines Johnson; Raymundo I. Malapit.
- 0748 **ND 19/CO 312, March 17–23, 1967.**
Major Topics: DRV bombings; Vietnam War policy rift between Robert F. Kennedy and Johnson; Methodist Church leaders' Vietnam War opinion; John Steinbeck.
Principal Correspondents: Lyndon Baines Johnson; John Steinbeck.
- 0788 **ND 19/CO 312, March 24–31, 1967.**
Major Topics: Howard A. Rusk; napalm; military health services; RVN public opinion survey; Robert F. Kennedy; peace negotiations.
Principal Correspondents: Lyndon Baines Johnson; Joseph Klarfeld.
- 0883 **ND 19/CO 312, April 1–7, 1967.**
Major Topics: U.S. attempts at peace settlement; allied assistance to RVN; U.S. aid to RVN infrastructure; draft resolution of RVN constitution.
- 0958 **ND 19/CO 312, April 8–17, 1967.**
Major Topics: Antiwar literature; Mothers' Crusade for Victory Over Communism.
Principal Correspondents: William J. Jorden; Mrs. C. B. Johnson; Lyndon Baines Johnson.

0981 **ND 19/CO 312, April 18–26, 1967.**

Major Topics: Vietnam War; peace marches; divided public opinion on Vietnam War.
Principal Correspondent: Lyndon Baines Johnson.

Reel 13

0001 **ND 19/CO 312, April 27–May 3, 1967.**

Major Topic: Billy Graham.

0053 **ND 19/CO 312, May 4–10, 1967.**

Major Topics: Haiphong Harbor, Vietnam; public opinion on Vietnam War policies; Martin Luther King Jr. Communist sympathy and antiwar activities.
Principal Correspondent: Lyndon Baines Johnson.

0087 **ND 19/CO 312, May 11–13, 1967.**

Major Topics: Public support for Vietnam War policies; Robert F. Kennedy.
Principal Correspondent: Lyndon Baines Johnson.

0099 **ND 19/CO 312, May 14–23, 1967.**

Major Topics: International Court of Justice; public opinion on Martin Luther King Jr.'s Vietnam War position; Mothers' Crusade for Victory Over Communism.
Principal Correspondents: Paul Findley; Lyndon Baines Johnson.

0139 **ND 19/CO 312, May 24–31, 1967.**

Major Topics: John Roche; Ted Draper.

0144 **ND 19/CO 312, June 1–8, 1967.**

Major Topics: Returned Overseas Volunteers opposition to Vietnam War; media coverage of Vietnam War; RVN constitution.

0164 **ND 19/CO 312, June 9–19, 1967.**

Major Topics: Public opinion on Vietnam War; UN-led settlement; media coverage of Vietnam War; Pablo Casals.
Principal Correspondents: Lyndon Baines Johnson; Hubert H. Humphrey.

0198 **ND 19/CO 312, June 20–22, 1967.**

Major Topics: UN and International Court of Justice–led settlement; Paul Findley; student leaders; Vietnam War policies.
Principal Correspondents: Walt W. Rostow; Paul Findley; Lyndon Baines Johnson; Dean Rusk.

0321 **ND 19/CO 312, June 23–28, 1967.**

0323 **ND 19/CO 312, June 29–July 12, 1967.**

Major Topics: German opposition to Vietnam War; student opposition to Vietnam War.
Principal Correspondents: Lyndon Baines Johnson; J. William Fulbright.

0360 **ND 19/CO 312, July 13–28, 1967.**

Major Topics: Public opinion on Vietnam War; Middle East; James Corman.
Principal Correspondents: Walt W. Rostow; George A. Smathers; Lyndon Baines Johnson.

0396 **ND 19/CO 312, July 29–August 18, 1967.**

Major Topics: Public opinion on Vietnam War; press coverage of Vietnam War; Committee of Returned Volunteers; 1968 election; Marine Corps; Vietnam War de-escalation.
Principal Correspondents: Robert E. Kinter; Ward L. Quaal; Lyndon Baines Johnson.

- 0486 **ND 19/CO 312, August 19–September 10, 1967.**
Major Topics: Vietnam War strategy; George Romney; public opinion on Vietnam War; civilian-military relations; Congressional Interns for Presidential Honesty demonstration.
Principal Correspondents: John P. Roche; Harry C. McPherson; Denison Kitchel; Alfred Schild; Lyndon Baines Johnson.
- 0640 **ND 19/CO 312, September 11–21, 1967.**
Major Topics: Vietnam War strategy; tax increase; Business Executives Move for Vietnam Peace; Henry E. Niles; public opinion on Vietnam War; Senate Preparedness Committee; communism.
Principal Correspondents: Gardner Ackley; Henry E. Niles; Walt W. Rostow; Lyndon Baines Johnson; S. J. Hayakawa.
- 0757 **ND 19/CO 312, September 22–October 4, 1967.**
Major Topics: Business Executives Move for Vietnam Peace; Young Republicans; public opinion on Vietnam War; Charles Percy; Vietnam War strategy.
- 0813 **ND 19/CO 312, October 5–10, 1967.**
Major Topics: UN-led settlement; Vietnam War de-escalation; National Campaign for Negotiation Now!; public opinion on Vietnam War; communism; religion.
Principal Correspondent: Mike Mansfield.
- 0868 **ND 19/CO 312, October 11–20, 1967.**
Major Topics: Public opinion on Vietnam War; Harvard University faculty; antiwar demonstrations; William E. Galbraith; Vietnam War impact on 1968 election.
Principal Correspondent: Lyndon Baines Johnson.
- 0918 **ND 19/CO 312, October 21–27, 1967.**
Major Topics: U.S. foreign policy; Silent Millions; military personnel; antiwar demonstrations; public opinion on Vietnam War.
Principal Correspondents: Walt W. Rostow; Lyndon Baines Johnson.
- 0954 **ND 19/CO 312, October 28–November 1, 1967.**
Major Topics: Public opinion on Vietnam War; Thruston B. Morton.
- 0979 **ND 19/CO 312, November 2–8, 1967.**
Major Topics: Religion; Carl G. Howie.
Principal Correspondent: Lyndon Baines Johnson.

Reel 14

- 0001 **ND 19/CO 312, November 9–14, 1967.**
Major Topics: Antiwar demonstrations and dissent; UN-led settlement.
Principal Correspondents: Walt W. Rostow; David A. Lyle.
- 0048 **ND 19/CO 312, November 15–17, 1967.**
Major Topics: Citizens Committee for Peace with Freedom in Vietnam; “Silent Center” support for Vietnam War.
- 0060 **ND 19/CO 312, November 18–24, 1967.**
Major Topics: Vietnam War policies; antiwar demonstrations; international opinion on U.S. withdrawal from RVN; Members of Congress for Peace Through Law.
Principal Correspondent: Lyndon Baines Johnson.

- 0091 **ND 19/CO 312, November 25–30, 1967.**
Major Topics: Public opinion on Vietnam War; editorial reaction to Citizens Committee for Peace with Freedom in Vietnam and “the Silent Center.”
- 0121 **ND 19/CO 312, December 1–8, 1967.**
Major Topics: Vietnam War policies; public opinion on Vietnam War.
Principal Correspondent: Lyndon Baines Johnson.
- 0144 **ND 19/CO 312, December 9–14, 1967.**
Major Topics: Viet Cong and National Liberation Front; House of Representatives opposition to DRV bombings.
Principal Correspondents: Lyndon Baines Johnson; Barefoot Sanders.
- 0179 **ND 19/CO 312, December 15–26, 1967.**
Major Topics: Policy statement on RVN; Joseph S. Clark; Jaycees fund-raiser.
- 0259 **ND 19/CO 312, December 27, 1967–January 12, 1968.**
Major Topics: Public opinion on Vietnam War; SNCC protests; citizen-proposed peace plans.
Principal Correspondents: Walt W. Rostow; Lyndon Baines Johnson.
- 0307 **ND 19/CO 312, January 13–31, 1968.**
Major Topics: Public opinion on Vietnam War; Wallace Johnson; media coverage of Johnson administration.
Principal Correspondent: Lyndon Baines Johnson.
- 0352 **ND 19/CO 312, February 1–8, 1968.**
Major Topics: Communist countries’ comments on U.S. involvement in Vietnam War; Richard Russell; American Council of Christian Churches.
Principal Correspondents: W. Marvin Watson; Chester S. Williams.
- 0411 **ND 19/CO 312, February 9–19, 1968.**
Major Topics: Public opinion on Vietnam War; media coverage of Vietnam War; Volunteers in Service to America demonstration.
- 0440 **ND 19/CO 312, February 20–29, 1968.**
Major Topics: Vietnam War victory; Sam Yorty; public opinion polls; Montagnard tribesmen pacification; Johnson’s Democratic supporters.
Principal Correspondent: John F. Rudy II.
- 0524 **ND 19/CO 312, March 1–9, 1968.**
Major Topics: Public opinion on Vietnam War; Saigon; Vietnam peace.
- 0570 **ND 19/CO 312, March 10–18, 1968.**
Major Topics: Public opinion polls; Howard K. Smith; 1968 election; Dwight D. Eisenhower; Wallace Johnson’s presidential campaign; Eagle Policy on Vietnam; media coverage of DRV bombings; Citizens Committee for Peace with Freedom in Vietnam; War Resisters’ League income tax protests.
Principal Correspondents: Lyndon Baines Johnson; William L. Guy; Richard L. Volt.
- 0678 **ND 19/CO 312, March 19–26, 1968.**
Major Topic: American Legion support for Vietnam War.
Principal Correspondents: Barefoot Sanders; Norman Bennett; Lloyd Hackler; Lyndon Baines Johnson.

- 0722 **ND 19/CO 312, March 27–April 2, 1968.**
Major Topics: Public opinion polls; Initiative for Peace in Vietnam; Concerned Voters of Beverly Hills.
Principal Correspondent: John S. Monagan.
- 0773 **ND 19/CO 312, April 3–8, 1968.**
Major Topics: Johnson's election withdrawal; Vietnam War policies.
- 0782 **ND 19/CO 312, April 9–23, 1968.**
Major Topics: Media coverage of Vietnam War; Middle East policy; graduate schools and the draft; Vietnam War policy; Eagle Policy to End the War in Vietnam.
Principal Correspondent: Harold H. Saunders.
- 0870 **ND 19/CO 312, April 24–May 7, 1968.**
Major Topics: Irvin F. Mitchell; Communist interests in Southeast Asia; Eagle Policy to End the War in Vietnam; Committee of the Professions for Peace in Vietnam.
Principal Correspondents: Irvin F. Mitchell; Frederic C. Tubach.
- 0936 **ND 19/CO 312, May 8–25, 1968.**
Major Topics: Barry Goldwater; Citizens Committee for Peace with Freedom in Vietnam; W. Howard Chase.
Principal Correspondents: W. Howard Chase; Lyndon Baines Johnson.
- 0978 **ND 19/CO 312, May 26–June 7, 1968.**
- 0980 **ND 19/CO 312, June 8–26, 1968.**
Major Topics: Ed C. Johnson; Vietnam War sabotage.
Principal Correspondents: Lyndon Baines Johnson; Ed C. Johnson.

Reel 15

- 0001 **ND 19/CO 312, June 27–July 27, 1968.**
Major Topics: Status of III Corps; public opinion on Vietnam War; gun control laws.
Principal Correspondents: William L. Robb; Charles F. Gray.
- 0040 **ND 19/CO 312, July 28–September 4, 1968.**
Major Topics: Public opinion polls; Democratic Vietnam War platform; Hubert H. Humphrey.
- 0082 **ND 19/CO 312, September 5–30, 1968.**
Major Topic: DRV bombing.
- 0088 **ND 19/CO 312, October 1–31, 1968.**
Major Topic: Public opinion on Vietnam War.
- 0093 **ND 19/CO 312, November 1–30, 1968.**
Major Topic: National Committee for a Political Settlement in Vietnam/Negotiation Now! peace proposals.
Principal Correspondents: Lyndon Baines Johnson; Clark Kerr; Walter P. Reuther.
- 0111 **ND 19/CO 312, December 1, 1968.**
Major Topics: Clergy and Laymen Concerned About Vietnam draft dodging amnesty proposal; John Kenneth Galbraith.
- 0126 **FG [Federal Government Organizations] 120, July 24–August 24, 1967.**
Major Topic: Civil disturbances.

- 0129 **FG 120, August 25, 1967–January 31, 1968.**
- 0131 **FG 120, February 1–July 31, 1968.**
Major Topic: Civil disturbances.
- 0135 **FG 120, August 1, 1968.**
Major Topics: Civil disturbances; Task Force Quiet Site.
- 0140 **FG 282—Selective Service System, August 27, 1965–February 21, 1966.**
Major Topic: Michigan draft board protest.
- 0142 **FG 282, February 22, 1966–June 18, 1967.**
Major Topics: Lewis B. Hershey; Annual Report to Congress on the Selective Service; public opinion on the draft.
- 0149 **FG 282, June 19, 1967–January 18, 1968.**
Major Topics: Prosecution of draft registrants who fail to report; conscientious objection; draft board nominations.
Principal Correspondent: Ramsey Clark.
- 0157 **FG 282, March 11, 1968.**
Major Topic: Draft dodging and student deferment revocation.
- 0162 **HU 4 Freedoms [September 20–December 12, 1968] [1 of 2].**
Major Topics: Antiwar demonstrations; student demonstrations; SDS.
- 0227 **HU 4 Freedoms [October 26, 1965–September 17, 1968] [2 of 2].**
Major Topics: Antiwar demonstrations; Democratic National Convention demonstrations; SDS; National Mobilization Committee to End the War in Vietnam; Youth International Party (Yippie) demonstrations; SCLC.
- 0343 **PC—Peace [December 6, 1965–June 5, 1968].**
Major Topics: Martin Luther King Jr. Communist association; Vietnam peace negotiations; Peace Corps; “Pacem in Terris.”
- 0360 **ND 7-2—Subversive Activities Control [August 31, 1964–September 17, 1968].**
Major Topics: Military personnel dissent; National Committee for Repeal of the McCarran Act (Internal Security Act of 1950); Communist Party; Mobilization for Youth.
Principal Correspondents: William C. Westmoreland; J. Walter Yeagley; Nicholas deB. Katzenbach; Phillip W. Haberman Jr.
- 0408 **ND 19/CO 312, Vietnam (Situation in), 1964–1965 [1 of 4].**
Major Topics: Sam Yorty; public opinion on Vietnam War and Johnson administration.
Principal Correspondent: Chester L. Cooper.
- 0421 **ND 19/CO 312, Vietnam (Situation in), 1964–1965 [2 of 4].**
Major Topics: Government interference in demonstrations; John H. Chafee.
- 0424 **ND 19/CO 312, Vietnam (Situation in), 1964–1965 [3 of 4].**
Major Topics: European public opinion on Vietnam War; Wayne Morse; UN intervention proposal.
- 0428 **ND 19/CO 312, Vietnam (Situation in), 1964–1965 [4 of 4].**
Major Topics: Public opinion on Vietnam War; Vietnam War public relations strategy.
Principal Correspondent: William H. Meyer.

- 0449 **ND 19/CO 312, Vietnam (Situation in), January–March 1966.**
Major Topics: Pope Paul VI; Vietnam War strategy proposals; Fourteen Points for Peace plan; international reaction to peace plan.
Principal Correspondents: Henry D. Owen; Lyndon Baines Johnson; John Steinbeck.
- 0476 **ND 19/CO 312, Vietnam (Situation in), April–May 1966 [1 of 2].**
Major Topics: RVN hunger strike; religious organizations; Vietnam War strategy; Henry Cabot Lodge.
- 0503 **ND 19/CO 312, Vietnam (Situation in), April–May 1966 [2 of 2].**
Major Topics: Thich Tri Quang; Henry Cabot Lodge; Pope Paul VI; Robert F. Kennedy.
- 0520 **ND 19/CO 312, Vietnam (Situation in), June 1966 [1 of 2].**
Major Topics: International opinion on Vietnam War; U.S. prisoner of war crimes trials; Vietnam War history; Adlai E. Stevenson; John P. Roche; Vietnam War policy.
- 0566 **ND 19/CO 312, Vietnam (Situation in), June 1966 [2 of 2].**
Major Topic: DRV bombing.
- 0588 **ND 19/CO 312, Vietnam (Situation in), July–December 1966 [2 of 4; folder 1 unavailable].**
Major Topics: U.S. Vietnam War policies; Democratic primary election results.
- 0594 **ND 19/CO 312, Vietnam (Situation in), July–December 1966 [3 of 4].**
Major Topics: Public support for Vietnam War; media coverage of Vietnam War.
- 0610 **ND 19/CO 312, Vietnam (Situation in), July–December 1966 [4 of 4].**
Major Topics: Congressional opinion on Vietnam War; U.S. actions in Vietnam War; international reaction to bombing raids.
Principal Correspondents: Lyndon Baines Johnson; John Kenneth Galbraith.
- 0639 **ND 19/CO 312, Vietnam (Situation in), January–February 1967.**
Major Topic: Public opinion poll.
- 0641 **ND 19/CO 312, Vietnam (Situation in), March 1967.**
Major Topics: University of Texas petition against DRV bombing; U.S. peace efforts in Vietnam War; students.
Principal Correspondents: Lyndon Baines Johnson; Dean Rusk.
- 0721 **ND 19/CO 312, Vietnam (Situation in), April–May 1967.**
Major Topic: DRV bombings.
Principal Correspondents: Edward W. Brooke; Lyndon Baines Johnson.
- 0744 **ND 19/CO 312, Vietnam (Situation in), June–September 1967 [1 of 2].**
Major Topics: Tip O'Neill; media coverage of Vietnam War; Vietnam War peace proposal.
- 0764 **ND 19/CO 312, Vietnam (Situation in), June–September 1967 [2 of 2].**
Major Topics: Robert S. McNamara; Mike Mansfield; Saigon government recognition.
Principal Correspondents: Robert S. McNamara; John Pelenyi.
- 0768 **ND 19/CO 312, Vietnam (Situation in), October–December 1967 [1 of 4].**
Major Topics: Public opinion on Vietnam War; five powers meeting on Vietnam War; Japanese opinion on Vietnam War.
Principal Correspondents: Walt W. Rostow; Ales Bebler; Alexei Kosygin; Indira Gandhi; Harold Wilson.

- 0846 **ND 19/CO 312, Vietnam (Situation in), October–December 1967 [2 of 4].**
Major Topics: Five powers meeting on Vietnam War; bombing limitations; National Governors' Conference.
Principal Correspondents: Ales Bebler; Alexei Kosygin; Paul Martin; Lyndon Baines Johnson.
- 0889 **ND 19/CO 312, Vietnam (Situation in), October–December 1967 [3 of 4].**
Major Topics: Veterans of Foreign Wars support for Vietnam War; William E. Galbraith; American Legion.

Reel 16

- 0001 **ND 19/CO 312, Vietnam (Situation in), October–December 1967 [4 of 4].**
Major Topic: Lee Kun Yew.
- 0043 **ND 19/CO 312, Vietnam (Situation in), January 1968 [1 of 3].**
Major Topics: Antiwar demonstrations; DRV bombing pause; Pope Paul VI; Paris peace talks.
Principal Correspondents: Lyndon Baines Johnson; McGeorge Bundy.
- 0076 **ND 19/CO 312, Vietnam (Situation in), January 1968 [3 of 3; folder 2 unavailable].**
Major Topics: Wallace Johnson; Eagle Policy on Vietnam; Robert Hofstadter.
Principal Correspondents: Robert E. Kinter; Marshall Wright; Wallace Johnson.
- 0129 **ND 19/CO 312, Materials sent from John P. Roche, May 19, 1968: Vietnam, Committee to Support Administration Position.**
Major Topics: Paul Douglas; Citizens Committee for Peace with Freedom in Vietnam; Dwight D. Eisenhower; Harry S. Truman; DRV bombings.
Principal Correspondents: John P. Roche; Lyndon Baines Johnson; Paul Douglas.
- 0309 **ND 19/CO 312, Materials sent from John P. Roche, May 19, 1968: Asian Conference.**
Major Topics: Conference of Asian Scholars; U.S. and Eastern Asia relations.
Principal Correspondents: Leonard R. Sussman; Robert A. Scalapino; John P. Roche.
- 0356 **FG 120—Department Of The Army, 1965 [1 of 2; folder 2 not available].**
Major Topic: Daniel Luevano's resignation from assistant secretary of the army position.
Principal Correspondent: Daniel Luevano.
- 0360 **FG 120—Department Of The Army, January 1968.**
Major Topics: PPC; civil disturbances.
- 0368 **FG 282—Selective Service System [June 13, 1966].**
Major Topics: Lewis B. Hershey; Edward M. Kennedy; National Selective Service Law.
- 0370 **FG 285—Subversive Activities Control Board [January 19–September 17, 1968].**
Major Topic: Stokely Carmichael's Logan Act violations.
- 0373 **National Security File, Country File—Vietnam, Protest Petitions [May 17–19, 1967].**
Major Topic: Spring Mobilization Committee to End the War in Vietnam petition and demonstration.
Principal Correspondents: Walt W. Rostow; James Bevel; Dick Moose.
- 0394 **WH [White House] 5-1—Mail, November 22, 1963–February 14, 1964.**
Principal Correspondent: William J. Hopkins.
- 0429 **WH 5-1, January 1–April 8, 1965.**

- 0431 **WH 5-1, April 9–September 7, 1965.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.
- 0514 **WH 5-1, September 8–October 12, 1965.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.
- 0574 **WH 5-1, October 13–November 18, 1965.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.
- 0663 **WH 5-1, November 19–December 16, 1965.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.
- 0766 **WH 5-1, December 17, 1965–January 18, 1966.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman; Alice Taubitz; Maude McClanahan.
- 0873 **WH 5-1, January 19–February 24, 1966.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.

Reel 17

- 0001 **WH 5-1, February 25–April 11, 1966.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.
- 0074 **WH 5-1, April 12–May 26, 1966.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.
- 0199 **WH 5-1, May 27–July 22, 1966.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.
- 0293 **WH 5-1, July 23–October 6, 1966.**
Major Topics: Public opinion on Vietnam War; airline strike.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.
- 0451 **WH 5-1, October 7–November 10, 1966.**
Major Topics: Vietnam mail analysis; correspondence regarding Vietnam.
Principal Correspondent: John M. Steadman.
- 0509 **WH 5-1, November 11–December 15, 1966.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: John M. Steadman; Joseph A. Califano Jr.
- 0593 **WH 5-1, December 16–31, 1966.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondents: Joseph A. Califano Jr.; John M. Steadman.

- 0639 **WH 5-1, January 1–26, 1967.**
- 0641 **WH 5-1, January 27–April 5, 1967.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondent: Paul M. Popple.
- 0682 **WH 5-1, April 6–May 26, 1967.**
Major Topic: Military personnel opinion on Vietnam War.
Principal Correspondents: Charles F. Baird; Lloyd B. Ramsey.
- 0757 **WH 5-1, May 27–October 20, 1967.**
Major Topic: Public opinion on Vietnam War and Middle East.
- 0801 **WH 5-1, October 21, 1967–January 4, 1968.**
Major Topic: Public opinion on Vietnam War.
- 0809 **WH 5-1, January 5–August 31, 1968.**
Major Topics: Robert F. Kennedy; Eugene McCarthy.
- 0811 **WH 5-1, September 1, 1968.**
- 0813 **WH 5-1, February 15–July 31, 1966.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondent: Paul M. Popple.
- 0848 **Vietnam Letters—Open, March 17, 1966.**
Major Topic: Public opinion on Vietnam War.
Principal Correspondent: Lyndon Baines Johnson.
- 0893 **Vietnam.**
Major Topic: Public opinion on Vietnam War.
- 0904 **Vietnam Letters.**
Major Topic: Public opinion on Vietnam War.

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The first number after each entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing correspondence by the person begins. Hence, 13: 0640 refers to the folder that begins at Frame 0640 of Reel 13. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear on the film.

Ackley, Gardner

13: 0640

Aly, Bower

8: 0752

Baird, Charles F.

17: 0682

Baker, Josephine

10: 0099

Barnes, Sarah

7: 0671

Beavers, Mrs. John H.

4: 0286

Bebler, Ales

15: 0768, 0846

Bennett, Norman

14: 0678

Berke, Nathan R.

10: 0316

Bevel, James

16: 0373

Borg, Andy

11: 0690

Brashear, Suzanne L.

6: 0864

Brock, Buddy

1: 0283

Brody, Millicent

7: 0376

Brooke, Edward W.

15: 0721

Brunner, Ronald, Sr.

6: 0001

Brunner, Mrs. Ronald, Sr.

6: 0001

Bundy, McGeorge

11: 0132; 16: 0043

Califano, Joseph A., Jr.

1: 0481, 0579, 0892; 3: 0235; 4: 0001;

6: 0221; 16: 0431, 0514, 0574, 0663,

0766, 0873; 17: 0001, 0074, 0199, 0293,
0509, 0593

Chase, W. Howard

14: 0936

Clark, Granville

9: 0065

Clark, Ramsey

15: 0149

Clifford, Clark

11: 0084

Conshafter, Lawrence A.

4: 0001

Conshafter, Verda Lee

4: 0001

Cooper, Chester L.

2: 0373; 10: 0757, 0791; 15: 0408

Cooper, Lilly

7: 0671

Cottam, Howard R.

12: 0073

Crown, Joseph H.

12: 0136

Daru, Robert

2: 0136

Davis, True

12: 0249

Deutch, Michael J.

12: 0479

Dodge, Jan Coor-Pender

5: 0281

Dougherty, Dudley Tarlton

11: 0009

Douglas, Paul

16: 0129

Enger, C.

3: 0503

Fausett, Mrs. Marvin

9: 0745

Findley, Paul

13: 0099, 0198

Fitch, Monte E.

1: 0116

Foster, William C.

12: 0372

Friedman, Barry L.

12: 0372

Fulbright, J. William

13: 0323

Galbraith, John Kenneth

15: 0610

Gallagher, Diane

4: 0776

Gandhi, Indira

15: 0768

Gentry, Mrs. W. H.

4: 0286

Goldman, Eric F.

11: 0024

Gould, Linwood P.

9: 0745

Gray, Charles F.

15: 0001

Greeley, Dana McLean

12: 0582

Grisson, Harry

10: 0663

Gruening, Ernest

11: 0132

Guy, William L.

14: 0570

Haberman, Phillip W., Jr.

15: 0360

Hackler, Lloyd

14: 0678

Hagerty, James C.

12: 0330

Harper, Harriett J.

6: 0082

Hayakawa, S. J.

13: 0640

Hecker, D. A.

3: 0503

Hendel, Leonard P.

8: 0001

Hill, Gerald N.

11: 0796

Hoffmann, Stanley H.

10: 0839

Holbrooke, Richard

12: 0330

Hopkins, William J.

16: 0394

Hoyt, Palmer

10: 0855

Humphrey, Hubert H.

10: 0877; 11: 0027, 0381, 0511; 12: 0479;

13: 0164

Jackson, J. H.

12: 0330

Jaeger, Patricia

8: 0001

Jaworski, Leon

2: 0136

Johns, Thomas L.

1: 0116, 0283

Johnson, Mrs. C. B.

12: 0958

Johnson, Ed C.

14: 0980

Johnson, Lyndon Baines

1: 0116, 0481; 8: 0500, 0625, 0752, 0860,
0946; 11: 0132, 0288, 0441, 0557, 0690,
0861; 12: 0001, 0249, 0264, 0281, 0301,
0330, 0372, 0447, 0479, 0582, 0671,
0748, 0788, 0958, 0981; 13: 0053, 0087,
0099, 0164, 0198, 0323, 0360, 0396,
0486, 0640, 0868, 0918; 14: 0060, 0121,
0144, 0259, 0307, 0570, 0678, 0936,
0980; 15: 0093, 0449, 0610, 0641, 0721,
0846; 16: 0043, 0129; 17: 0848

Johnson, Wallace

16: 0076

Jones, James R.

10: 0749

Jorden, William J.

10: 0567; 12: 0958

Katzenbach, Nicholas deB.

15: 0360

Kenny, Robert W.

12: 0136

Kerr, Clark

15: 0093

Kersten, Kathy

8: 0041

Kinter, Robert E.

11: 0414; 13: 0396; 16: 0076

Kitchel, Denison

13: 0486

Klarfeld, Joseph

12: 0788

Kosygin, Alexei

15: 0768, 0846

Kurtz, Harriet B.

9: 0863; 10: 0099

Kurtz, Howard G.

9: 0863; 10: 0099

Lindley, Ernest K.

12: 0479

Lucas, Jim G.

12: 0479

Luevano, Daniel

16: 0356

Lyle, David A.

14: 0001

MacCart, Virginia

3: 0503

Malapit, Raymundo I.

12: 0671

Manatos, Mike

11: 0132

Maniscola, Charles S.

5: 0180

Mansfield, Mike

11: 0557; 12: 0249; 13: 0813

Markin, James H.

11: 0441

Martin, Paul

15: 0846

Matthews, Mrs. W. B.

4: 0001

McClanahan, Maude

16: 0766

McNamara, Robert S.

15: 0764

McPherson, Harry C.

13: 0486

Meyer, William H.

15: 0428

Mitchell, Irvin F.

14: 0870

Monagan, John S.

14: 0722

Moose, Dick

16: 0373

Moss, Frank E.

11: 0132

Moyers, Bill

2: 0373

Moyers, James H.

1: 0001

Mumford, Lewis

10: 0775

Muste, A. J.

1: 0001

Nguyen Thanh Tam

10: 0832

Niles, Henry E.

13: 0640

Nimetz, Matt

1: 0579

Nixon, Richard

10: 0791

O'Brien, Lawrence F.

11: 0414, 0796

Owen, Henry D.

15: 0449

Pachios, Hal

11: 0084

Paul VI (pope)

12: 0447

Pelenyi, John

15: 0764

Pierson, DeVier

1: 0283

Polen, Lorraine

3: 0746

Pollak, Stephen J.

4: 0635

Popple, Paul M.

2: 0237, 0373, 0489, 0577, 0681; 8: 0439;

9: 0463, 0745; 10: 0099, 0316, 0937,

0953; 17: 0641, 0813

Potter, Helene M.

3: 0235

Quaal, Ward L.

13: 0396

Ramsey, Lloyd B.
 17: 0682
Ramsey, Mrs. Paul C.
 5: 0558
Read, Benjamin H.
 10: 0316
Reedy, George E.
 11: 0084
Reuther, Walter P.
 15: 0093
Reynolds, R. W.
 9: 0745
Richardson, Martha
 4: 0776
Robb, William L.
 15: 0001
Robinson, Gerold T.
 5: 0558, 0692
Roche, John P.
 13: 0486; 16: 0129, 0309
Ropa, Donald W.
 10: 0316
Rosenberg, James N.
 9: 0372
Rostow, Walt W.
 8: 0860; 10: 0099, 0567, 0663; 13: 0198,
 0360, 0640, 0918; 14: 0001, 0259;
 15: 0768; 16: 0373
Rudy, John F., II
 14: 0440
Rusk, Dean
 13: 0198; 15: 0641
Russell, Bertrand
 10: 0757
Sanders, Barefoot
 2: 0830; 3: 0093; 14: 0144, 0678
Sanders, Lee J.
 7: 0376
Saunders, Harold H.
 14: 0782
Scalapino, Robert A.
 16: 0309
Schild, Alfred
 13: 0486
Seadler, Stephen Edward
 9: 0618
Shoemaker, Whitney
 2: 0681, 0781, 0830; 3: 0001, 0093, 0503,
 0746; 4: 0001, 0286, 0635, 0776, 0894;
 5: 0001, 0180, 0281, 0474, 0558, 0692,
 0793; 6: 0001, 0082, 0221, 0294, 0864;
 7: 0001, 0078, 0376, 0588, 0671;
 8: 0001, 0041, 0202, 0439; 10: 0567
Shope, Hazel
 5: 0692
Sither, Charles
 1: 0001, 0116, 0283; 11: 0082
Smathers, George A.
 13: 0360
Smith, Margaret Chase
 11: 0617
Spaan, Reinold G.
 10: 0741
Sparks, Will
 10: 0663
Standard, William L.
 12: 0136
Stanton, Frank
 2: 0001
Steadman, John M.
 16: 0431, 0514, 0574, 0663, 0766, 0873;
 17: 0001, 0074, 0199, 0293, 0451, 0509,
 0593
Steinbeck, John
 12: 0748; 15: 0449
Sullivan, Paul Wilson
 12: 0301
Sussman, Leonard R.
 16: 0309
Taubitz, Alice
 16: 0766
Taylor, Robert H.
 1: 0116, 0721
Temple, Larry
 1: 0892
Tenzer, Herbert
 12: 0001
Terry, Mary Ann
 6: 0221
Thomas, Norman
 9: 0001
Truman, Harry
 9: 0372
Tubach, Frederic C.
 14: 0870
Tucker, David
 5: 0180
Udall, Stewart L.
 1: 0579
Valenti, Jack
 8: 0500; 9: 0250; 10: 0791

Volt, Richard L.

14: 0570

Washburn, Frederick R.

7: 0671

Watson, W. Marvin

1: 0001; 14: 0352

Weaver, Robert C.

1: 0579

Westmoreland, William C.

15: 0360

Wheeler, Cara Mae

4: 0894

Wheeler, Harvey

8: 0439

White, Lee C.

1: 0001; 2: 0136, 0237

Williams, Chester S.

14: 0352

Williams, Mrs. F. A.

6: 0082

Wilson, Harold

15: 0768

Wilson, Henry H., Jr.

11: 0035

Witt, Dan F.

9: 0001

Witt, Shirley M.

6: 0221

Wright, Marshall

16: 0076

Wyatt, Wendell

2: 0830

Yeagley, J. Walter

15: 0360

SUBJECT INDEX

The following index is a guide to the major topics in this microfilm publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the file folder containing the subject begins. Hence, 1: 0721 directs the researcher to the folder that begins at Frame 0721 of Reel 1. By referring to the Reel Index, which constitutes the initial section of this guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents, listed in the order in which they appear on the film.

Abernathy, Ralph

1: 0721; 3: 0235, 0503, 0746; 4: 0001, 0286, 0776, 0894; 5: 0281, 0474; 6: 0001

Ad Hoc Faculty Committee on Vietnam

12: 0315

Agency for International Development (AID)

11: 0257

Airlines

strike 17: 0293

Alabama

Selma 2: 0136

Alcorn A&M College

2: 0489

American Council of Christian Churches

14: 0352

American Friends Service Committee

9: 0463

American Legion

14: 0678; 15: 0889

American Philosophical Association

12: 0330

Americus, Ga.

2: 0237

Antipoverty programs

financing 3: 0235, 0503; 5: 0281

general 2: 0136; 5: 0281

legislation 1: 0721; 4: 0776; 6: 0221

public opinion 4: 0001, 0286, 0635, 0776, 0894; 5: 0001, 0180, 0474, 0793;

6: 0001, 0082

Anti-U.S. sentiment

11: 0914

Antiwar literature

12: 0958

Appeal for Peace

8: 0625

Arms control and disarmament

8: 0500; 9: 0065, 0155, 0250, 0372, 0618

Army Department

16: 0356, 0360

Art

10: 0001

Asia

10: 0099

see also Southeast Asia

see also Vietnam, Democratic Republic of

see also Vietnam, Republic of

Asian Conference

16: 0309

Assassination

Kennedy, Robert F. 5: 0558

Astrology

10: 0316

Bahá'í World Faith

9: 0463

Baptist Church

12: 0330

Bombs and bombing

DRV 11: 0035, 0084, 0113, 0132, 0257, 0557, 0617, 0690, 0796; 12: 0447, 0582, 0671, 0748; 14: 0570; 15: 0082, 0566, 0610, 0641, 0721, 0846; 16: 0043, 0129

Bonus March

3: 0235, 0503; 4: 0286; 5: 0692

Brooke, Edward W.

15: 0721

Buddhism

RVN 11: 0511

Business and industry

9: 0001

Business Executives Move for Vietnam Peace

13: 0640, 0757

Byrd, Robert F.

11: 0027

California

Los Angeles 2: 0681, 0781

California Democratic Council

11: 0001, 0796

Carmichael, Stokely

2: 0577; 3: 0093, 0235, 0503; 16: 0370

Casals, Pablo

13: 0164

Catholic Association for International Peace

12: 0301

Censorship

8: 0439; 10: 0855

see also Freedom of the press

Center for the Study of the Causes of War and Conditions for Peace

10: 0227

Chafee, John H.

15: 0421

Chase, W. Howard

14: 0936

Chemical warfare

10: 0779

Chicago, Ill.

Democratic National Convention 1: 0481,

0892; 2: 0001; 6: 0221, 0294, 0864;

7: 0001, 0078, 0376, 0588, 0671;

8: 0001, 0041, 0202; 15: 0227

police 2: 0781; 6: 0221, 0294, 0864;

7: 0001, 0078, 0376, 0588, 0671;

8: 0001, 0041, 0202

Christian Service (Peace) Corps

9: 0250

Citizens Committee for Peace with Freedom in Vietnam

14: 0048, 0091, 0570, 0936; 16: 0129

Civil disobedience

6: 0221

Civil disturbances

15: 0126, 0131, 0135; 16: 0360

see also Demonstrations and protests

Civil rights

demonstrations and protests 2: 0136, 0237

general 1: 0001

to trial 8: 0353

violations 1: 0721; 7: 0376, 0588, 0671;

8: 0041

Clark, Joseph S.

14: 0179

Clark, Ramsey

3: 0235; 4: 0001, 0776

Clergy and Laymen Concerned About Vietnam

11: 0075; 12: 0372; 15: 0111

Coffeehouses

10: 0749; 15: 0360

College newspapers

12: 0372

College Young Democrats

11: 0924; 12: 0264

Committee for Nonviolent Action

1: 0001

Committee of New Haven Area Clergy on Vietnam

12: 0301

Committee of Returned Volunteers

13: 0396

Committee of the Professions for Peace in Vietnam

14: 0870

Committee to End the War in Vietnam

11: 0009

Committee to Support Administration Position on Vietnam

16: 0129

Communism

3: 0746; 4: 0001, 0286, 0635, 0894; 5: 0281,

0692; 6: 0221; 10: 0839; 11: 0288;

12: 0249; 13: 0053; 0640, 0813;

14: 0352, 0870; 15: 0343

Communist Party

negotiations 12: 0447

party registration 15: 0360

Vietnam War policy 14: 0352

Concerned Voters of Beverly Hills

14: 0722

Conference and Vigil on Vietnam and Southeast Asia

9: 0863

Conference of Asian Scholars

16: 0309

Congress, U.S.

Vietnam War policy 10: 0855; 11: 0132;
12: 0281; 15: 0610

see also House of Representatives

see also Senate

Congressional Interns for Presidential**Honesty**

1: 0283; 13: 0486

Congress of Racial Equality (CORE)

1: 0001

Conscientious objection

15: 0149

Constitutional law

RVN 12: 0883; 13: 0144

Convocation on Peace (New York)

9: 0618

**Cooperative for American Relief Everywhere,
Inc.**

8: 0625

Corman, James

13: 0360

Crime and criminals

war 11: 0796; 15: 0520

Washington, D.C. 8: 0202

Daley, Richard J.

6: 0221, 0294, 0864; 7: 0001, 0078, 0376,
0588, 0671; 8: 0001, 0041

Democratic National Committee

12: 0671

Democratic National Convention (1968)

1: 0481; 2: 0001; 6: 0221, 0294, 0864;
7: 0001, 0078, 0376, 0588, 0671;
8: 0001, 0041, 0202

Democratic Party

6: 0221; 12: 0224; 14: 0440; 15: 0040

see also College Young Democrats

Demonstrations and protests

Alcorn A&M College 2: 0489

Americus, Ga. 2: 0237

antipoverty 1: 0283

antiwar 1: 0892; 2: 0001, 0136; 3: 0001;

11: 0027; 13: 0868, 0918; 14: 0001,

0060; 15: 0162, 0227, 0343; 16: 0043

Bonus March 3: 0235, 0503; 4: 0286;

5: 0692

civil rights 2: 0136, 0237

Committee to End the War in Vietnam

11: 0009

Congressional Interns for Presidential

Honesty 13: 0486

control 2: 0237, 0489; 3: 0001

criticism 2: 0373

Declaration of Conscience 1: 0001

Democratic National Convention (1968)

1: 0892; 6: 0221, 0294, 0864; 7: 0001,
0078, 0376, 0588, 0671; 8: 0001, 0041,
0202; 15: 0227

draft 1: 0001; 2: 0001; 15: 0140

economic impact 1: 0481

flag burning 2: 0681

government interference 15: 0421

hunger strike 15: 0476

income tax 14: 0570

James Meredith March Against Fear 1: 0116

Ku Klux Klan 1: 0116

legislation 2: 0681

Los Angeles, Calif. 2: 0681, 0781

Marine Corps League 11: 0082

National Coordinating Committee to End
War in Vietnam 11: 0365

National Emergency Committee of Clergy
and Laymen Concerned About Vietnam
12: 0372

peace marches 12: 0981

permit issuance 1: 0116

regulations 1: 0283

SDS 11: 0009, 0365

SNCC 14: 0259

Spring Mobilization Committee to End the
War in Vietnam 16: 0373

students 1: 0001; 15: 0162

Vietnam Day 2: 0830

Vietnam War policy 15: 0126

Volunteers in Service to America 14: 0411

voting rights 2: 0136

War Resisters' League 14: 0570

Washington Committee to End the War in
Vietnam 11: 0082

Washington, D.C. 1: 0001, 0116, 0283, 0481

W. E. B. DuBois Clubs of America 2: 0577

Youth International Party (Yippie) 15: 0227

see also Civil disturbances

see also Poor People's Campaign

Developing countries

business growth 9: 0001

Disarmament

see Arms control and disarmament

Douglas, Paul

16: 0129

Draft

see Selective Service

Draft dodging

11: 0063; 15: 0111, 0149, 0157

see also Conscientious objection

Draper, Ted

13: 0139

Eagle Policy on Vietnam

8: 0860; 14: 0307, 0570, 0782, 0870;
16: 0076

Eccles, Marriner S.

11: 0063

Economic development policy

Asian 10: 0099

National Emergency Committee of Clergy
Concerned About Vietnam 11: 0075

RVN 11: 0257; 12: 0883

U.S. 9: 0745; 12: 0883

Eisenhower, Dwight D.

14: 0570; 16: 0129

Elections

1966 12: 0001

1968 6: 0294; 7: 0078, 0376, 0588, 0671;

8: 0001, 0041; 13: 0396, 0868;

14: 0570, 0773; 15: 0588

RVN 11: 0924

Employment

4: 0286, 0776, 0894; 5: 0474, 0558

Europe

15: 0424

Farmers

11: 0381

Fast for Peace

10: 0227

Fil-American guerrilla forces

12: 0671

Financing

antipoverty programs 3: 0503; 5: 0281

Communist defeat 12: 0249

Johnson administration 12: 0249

PPC 4: 0001, 0635; 5: 0001, 0281

Vietnam War 5: 0281; 10: 0823

Findley, Paul

13: 0198

Fine arts

peace initiatives 10: 0001

Five powers

conference on international peace and
security 8: 0752

meeting on Vietnam War 15: 0768, 0846

Flag burning

2: 0681

Foreign policy

13: 0918; 16: 0309

Fourteen Points for Peace in Southeast Asia

8: 0752; 15: 0449

France

10: 0099; 16: 0043

Freedom of the press

8: 0343, 0353, 0439

Freedoms of speech and assembly

1: 0001, 0116; 2: 0373, 0489, 0681, 0781,
0830; 3: 0093, 0235, 0503, 0746;

4: 0001, 0635, 0776, 0894; 5: 0001,

0180, 0281, 0474, 0558, 0692, 0793;

6: 0001, 0082; 8: 0436, 0439; 11: 0024

Friends Coordinating Committee on Peace

9: 0863

Fulbright, J. William

11: 0441; 12: 0330

Galbraith, John Kenneth

11: 0406; 15: 0111

Galbraith, William E.

13: 0868; 15: 0889

Georgia

2: 0237

Germany

13: 0323

Goldwater, Barry

14: 0936

Graham, Billy

4: 0286; 13: 0001

Greece

8: 0625

Griggs, Richard L.

12: 0479

Guaranteed income

4: 0286, 0894

Gun control

6: 0221; 15: 0001

Haiphong Harbor, Vietnam

13: 0053

Hartke, R. Vance

11: 0365

Harvard University

13: 0868

Health, Education, and Welfare Department (HEW)

1: 0721

Health facilities and services

low-income 1: 0721

military 12: 0788

PPC 3: 0235, 0746
 Vietnam War 12: 0788
Hershey, Lewis B.
 15: 0142; 16: 0368
Higher education
 Alcorn A&M College 2: 0489
 Harvard University 13: 0868
 University of North Carolina 13: 0087
 University of Singapore 11: 0557
 University of Texas 12: 0671; 15: 0641
 Utah State University 10: 0227
 veterans speaking tours 10: 0791, 0823
see also Students
Hiroshima Day
 1: 0001, 0116
Hofstadter, Robert
 16: 0076
Hope, Bob
 1: 0001
House of Representatives
 11: 0035; 14: 0144
**Housing and Urban Development
 Department (HUD)**
 1: 0579
Howie, Carl G.
 13: 979
Humphrey, Hubert H.
 7: 0001, 0078, 0588, 0671; 8: 0001;
 10: 0877; 11: 0027, 0381; 15: 0040
Hungarian-American Society
 9: 0155
Illinois
 Chicago 1: 0481, 0892; 2: 0001, 0781;
 6: 0221, 0294, 0864; 7: 0001, 0078,
 0376, 0588, 0671; 8: 0001, 0041, 0202;
 15: 0227
Income taxes
 burden 5: 0001, 0474, 0558
 increase 3: 0503; 12: 0315; 13: 0640
 issues 4: 0001
 War Resisters' League protest 14: 0570
Initiative for Peace in Vietnam
 14: 0722
Internal Security Act of 1950
 15: 0360
International assistance
 12: 0883
International Court of Justice
 13: 0099, 0198

International law
 nuclear weapons 9: 0001, 0372,
 0745; 10: 0001, 0099, 0316
International School of Kuwait
 12: 0073
International security
 9: 0463
Inter-Parliamentary meetings
 12: 0582
Jacobs, Paul
 2: 0136
James Meredith March Against Fear
 1: 0116
Japan
 15: 0768
Jasper County, Mo.
 9: 0065
Jaycees
 14: 0179
Jews and Judaism
 9: 0618; 12: 0001
John XXIII (pope)
 9: 0155
Johnson, Ed C.
 14: 0980
Johnson, Wallace
 8: 0860; 14: 0307, 0570, 0782, 0870;
 16: 0076
Kennedy, Edward M.
 16: 0368
Kennedy, Robert F.
 5: 0558; 12: 0582, 0671, 0748, 0788;
 13: 0087; 15: 0503; 17: 0809
Kerner Commission
 4: 0776
King, A. D. Williams
 3: 0235
King, Martin Luther, Jr.
 1: 0579, 0721; 2: 0577; 3: 0093, 0235, 0503,
 0746; 4: 0001, 0635, 0776; 5: 0281,
 0474; 13: 0053, 0099; 15: 0343
Ku Klux Klan
 1: 0116
Law
 Vietnam War 11: 0113, 0132, 0304;
 12: 0136
Law enforcement
 1: 0001; 3: 0503; 4: 0001, 0286;
 5: 0281, 0558, 0692; 6: 0082, 0221;
 8: 0202

Legislation

antidiscrimination programs 1: 0721
antipoverty programs 1: 0721; 2: 0136;
4: 0776; 6: 0221
demonstrations and protests 2: 0681
gun control 6: 0221; 15: 0001
Internal Security Act 15: 0360
Logan Act 16: 0370
riots 2: 0681
Voting Rights Act 2: 0136

Lodge, Henry Cabot

15: 0476, 0503

Logan Act

Carmichael, Stokely 16: 0370

Los Angeles, California

2: 0681, 0781

Luevano, Daniel

16: 0356

Mansfield, Mike

15: 0764

Marine Corps

12: 0479; 13: 0396

Marine Corps League

demonstration 11: 0082

Mass media

2: 0001; 6: 0294; 7: 0078, 0671; 8: 0001,
0343, 0353; 10: 0816, 0849, 0877, 0930,
0937, 0953; 11: 0288, 0441, 0511, 0557,
0617, 0690, 0779, 0796, 0861, 0924;
12: 0073, 0264, 0330, 0372; 13: 0144,
0164, 0396; 14: 0048, 0060, 0091, 0307,
0411, 0524, 0570, 0782; 15: 0594, 0744;
17: 0801

McCarthy, Eugene

17: 0809

McNamara, Robert S.

15: 0764

Members of Congress for Peace Through Law

14: 0060

Meredith, James

1: 0116

Methodist Church

12: 0748

Mexico

12: 0582

Michigan

15: 0140

Middle East

crisis (1967) 13: 0360; 17: 0757
policy 14: 0782

Military-civilian relationship

13: 0486

Military equipment

12: 0073

Military operations

chemical warfare 10: 0779

Vietnam War 10: 0757; 11: 0690; 12: 0479;
15: 0135, 0476

Military personnel

2: 0001; 0830; 3: 0503, 0746; 4: 0286;
10: 0749; 11: 0617; 13: 0918; 15: 0360;
17: 0682

see also Veterans

Military strategy

Vietnam War 10: 0099, 0832; 11: 0084,
0914; 12: 0479; 13: 0486, 0640, 0757;
14: 0440, 0980; 15: 0449, 0476

Minute for Peace

9: 0745

Missouri

9: 0065

Mitchell, Irvin F.

14: 0870

Mobilization for Youth

15: 0360

Montagnard tribesmen

pacification 14: 0440

Monument to Peace

9: 0250

Moral Equivalent March

3: 0235

Morse, Wayne L.

11: 0235, 0441

Morton, Thruston B.

13: 0954

Moscow, USSR

11: 0690

Mothers' Crusade for Victory Over Communism

12: 0958; 13: 0099

Napalm

12: 0788

Nashville, Tenn.

2: 0577

National Baptist Convention, U.S.A., Inc.

12: 0330

National Campaign for Negotiation Now!

13: 0813; 15: 0093

National Commission on the Causes and Prevention of Violence

1: 0892

National Committee for a Political Settlement in Vietnam

15: 0093

National Committee for Repeal of the McCarran Act

15: 0360

National Coordinating Committee to End War in Vietnam

11: 0365

National Council of Senior Citizens, Inc.

12: 0001

National Emergency Committee of Clergy and Laymen Concerned About Vietnam
see Clergy and Laymen Concerned About Vietnam

National Emergency Committee of Clergy Concerned About Vietnam

see Clergy and Laymen Concerned About Vietnam

National Fast Committee

10: 0227

National Governors Conference

15: 0846

National Guard

6: 0294, 0864; 7: 0078, 0376, 0671

National Inter-Religious Committee on Peace

12: 0582

National Liberation Front

14: 0144

National Mobilization Committee to End the War in Vietnam

2: 0001; 6: 0221; 15: 0227

National Park Service

1: 0116, 0283

National Selective Service Law

16: 0368

Native Americans

1: 0721

Nesnick, Robert J.

3: 0093

New Left

5: 0180

Niles, Henry E.

13: 0640

Nixon, Richard

7: 0671; 10: 0779, 0791; 12: 0224

Nuclear weapons

8: 0500; 9: 0065, 0250, 0372, 0618

O'Neill, Tip

15: 0744

Operation Friendship

9: 0745

“Pacem in Terris”

9: 0125, 0155; 15: 0343

Paris, France

16: 0043

Paul VI (pope)

15: 0449, 0503; 16: 0043

Peace Corps

8: 0752, 0860; 12: 0447; 15: 0343

Peace Department

10: 0001

Peacekeeping

UN 10: 0099; 12: 0372

Peace proposals and initiatives

Committee of New Haven Area Clergy on Vietnam 12: 0301

cranes 10: 0716

diplomacy 4: 0286; 12: 0582

Eagle Policy on Vietnam 8: 0860; 14: 0307, 0570, 0782, 0870; 16: 0076

five powers conference 8: 0752

Fourteen Points for Peace 8: 0752; 15: 0449

general 8: 0625; 9: 0065, 0463, 0745, 0863;

10: 0001, 0423, 0520, 0567, 0663, 0716,

0728, 0741, 0775, 0891; 12: 0249, 0264;

13: 0813; 14: 0259; 15: 0744

history 8: 0946; 9: 0001; 10: 0567;

12: 0883; 15: 0641

Initiative for Peace in Vietnam 14: 0722

International Court of Justice settlement

13: 0198

international law 9: 0001, 0745; 10: 0001, 0099

Johnson, Wallace 8: 0860; 14: 0307, 0570, 0782, 0870; 16: 0076

marches 12: 0981

media coverage 12: 0073

National Campaign for Negotiation Now!

15: 0093

National Committee for a Political Settlement in Vietnam 15: 0093

negotiations 12: 0582, 0788; 15: 0343;

16: 0043

“Pacem in Terris” 9: 0125, 0155; 15: 0343

petition 2: 0830

public opinion 12: 0447; 15: 0449

Second Dublin Conference 10: 0316

Señor Amigo 10: 0227

Star of Peace 9: 0065

studies 9: 0745

Peace proposals and initiatives cont.

Tenzler, Herbert 12: 0001
UN settlement 10: 0316, 0423; 11: 0132;
12: 0372; 13: 0164, 0198, 0813;
14: 0001
USSR partnership 8: 0500
world leaders convocation 9: 0463

Pentagon

3: 0001

People's War Council Against Poverty

1: 0116

Percy, Charles

13: 0757

Petitions

Cabinet Secretary of Peace 10: 0001
peace 2: 0830
Spring Mobilization Committee to End the
War in Vietnam 16: 0373
University of Texas faculty 12: 0671;
15: 0641
Vietnam protest 16: 0373

Police

1: 0116; 2: 0781; 6: 0221, 0294, 0864;
7: 0001, 0078, 0376, 0588, 0671;
8: 0001, 0041, 0202

Polish-Hungarian World Federation

10: 0663

Poor People's Campaign

Communist influences 3: 0746; 4: 0001,
0286, 0635, 0894; 5: 0281, 0692
financing 4: 0001, 0635; 5: 0001, 0281
general 1: 0579, 0721; 3: 0093, 0235, 0503,
0746; 4: 0001, 0286, 0635, 0776, 0894;
5: 0001, 0180, 0281, 0474, 0558, 0692,
0793; 6: 0001, 0082, 0221; 16: 0360
guaranteed income 4: 0286, 0894
public opinion 3: 0235, 0503, 0746; 4: 0001,
0286, 0635, 0776, 0894; 5: 0001, 0180,
0281, 0474, 0558, 0692, 0793; 6: 0001,
0082

Poverty

1: 0579, 0721; 4: 0286; 6: 0001
see also Poor People's Campaign
see also Public welfare programs

Poverty and Social Workers for Peace

1: 0116

Prisoners of war

15: 0520

Propaganda

11: 0288, 0796; 12: 0001

Protestant Episcopal Church

12: 0671

Public opinion

antipoverty programs 4: 0001, 0286, 0635,
0776, 0894; 5: 0001, 0180, 0474, 0793;
6: 0001, 0082
draft 15: 0142
Johnson administration 11: 0084; 12: 0073
King, Martin Luther, Jr. 13: 0099
peace initiatives 12: 0249, 0264, 0447;
13: 0813; 15: 0449
polls 11: 0414, 0440, 0570, 0722; 15: 0040
PPC 3: 0235, 0503, 0746; 4: 0001, 0286,
0635, 0776, 0894; 5: 0001, 0180, 0281,
0474, 0558, 0692, 0793; 6: 0001, 0082
public welfare programs 4: 0001, 0286,
0635, 0894; 5: 0001, 0180, 0281, 0474,
0558, 0692
RVN 12: 0788
Vietnam War 2: 0830; 8: 0343; 10: 0775,
0869, 0937, 0953; 11: 0006, 0009, 0084,
0113, 0381, 0414, 0617, 0690, 0861,
0924; 12: 0281, 0290, 0301, 0671, 0981;
13: 0053, 0087, 0164, 0360, 0396, 0486,
0640, 0757, 0813, 0868, 0918, 0954;
14: 0060, 0091, 0121, 0259, 0307, 0411,
0440, 0524, 0570, 0722; 15: 0001, 0040,
0088, 0408, 0428, 0520, 0594, 0639,
0768; 16: 0309, 0431, 0514, 0574, 0663,
0776, 0873; 17: 0001, 0074, 0199, 0293,
0451, 0509, 0593, 0641, 0682, 0757,
0813, 0848, 0893, 0904

Public welfare programs

1: 0721; 3: 0746; 4: 0001, 0286, 0635, 0894;
5: 0001, 0180, 0281, 0474, 0558, 0692

Pugwash Conference on Science and World Affairs

9: 0155

Religion and religious organizations

American Council of Christian Churches
14: 0352
American Friends Service Committee
9: 0463
Bahá'í World Faith 9: 0463
Baptist Church 12: 0330
Buddhism 11: 0511
Catholic Association for International Peace
12: 0301
Christian Service (Peace) Corps 9: 0250
Clergy and Laymen Concerned About
Vietnam 11: 0075; 12: 0372; 15: 0111

- Committee of New Haven Area Clergy on Vietnam 12: 0301
- Friends Coordinating Committee on Peace 9: 0863
- general 8: 0500; 12: 0001, 0671; 13: 0979
- Jews and Judaism 12: 0001
- Methodist Church 12: 0748
- National Baptist Convention, U.S.A., Inc. 12: 0330
- Protestant Episcopal Church 12: 0671
- Unitarian Universalist Association of Churches and Fellowships in North America 12: 0582
- World Council of Synagogues 9: 0168
- see also Southern Christian Leadership Conference
- Resurrection City**
1: 0721; 5: 0281, 0692, 0793; 6: 0001
- Returned Overseas Volunteers**
13: 0144
- Ribicoff, Abraham**
11: 0132
- Riots**
control 2: 0136; 3: 0503
legislation 2: 0681
Nashville, Tenn. 2: 0577
prevention 2: 0136
see also Demonstrations and protests
- Roche, John P.**
13: 0139; 15: 0520; 16: 0129, 0309
- Romney, George**
12: 0479; 13: 0486
- Rusk, Dean**
15: 0641
- Rusk, Howard A.**
12: 0788
- Russell, Richard**
14: 0352
- Safeway Grocery Stores**
9: 0250
- Saigon, Vietnam**
14: 0524; 15: 0764
- Second Dublin Conference**
10: 0316
- Selective Service**
Annual Report to Congress 15: 0142
conscientious objection 15: 0149
deferments 10: 0971; 11: 0035; 14: 0782; 15: 0157
demonstration 1: 0001; 2: 0001; 15: 0140
graduate schools 14: 0782
- Hershey, Lewis B., directive 15: 0129
law 16: 0368
nomination of board members 15: 0149
public opinion 15: 0142
see also Draft dodging
- Selma, Ala.**
2: 0136
- Senate**
Foreign Relations Committee 11: 0257
Preparedness Committee 13: 0640
- Senior citizens**
12: 0001
- Señor Amigo**
10: 0227
- Silent Center**
14: 0048, 0091
- Silent Millions**
13: 0918
- Smith, Howard K.**
14: 0570
- Southeast Asia**
8: 0752; 14: 0870
see also Vietnam, Democratic Republic of
see also Vietnam, Republic of
- Southern Christian Leadership Conference (SCLC)**
1: 0579, 0721; 3: 0235, 0503, 0746; 15: 0227
- Sparkman, John J.**
12: 0479
- Spring Mobilization Committee to End the War in Vietnam**
2: 0577; 16: 0373
- Star of Peace**
9: 0065
- Steinbeck, John**
12: 0748
- Stevenson, Adlai E.**
15: 0520
- Strategy for Peace conference (New York)**
9: 0463
- Strikes and work stoppages**
17: 0293
see also Women Strike for Peace
- Student Nonviolent Coordinating Committee (SNCC)**
1: 0001; 2: 0577; 11: 0063; 14: 0259
- Students**
demonstration 1: 0001; 15: 0162
leaders 12: 0290; 13: 0198; 15: 0641
presidential meeting 12: 0290

Students cont.

Rhodes Scholars 12: 0479
Vietnam War policy 11: 0084; 12: 0290;
13: 0198, 0323; 15: 0641
see also College newspapers
see also College Young Democrats
see also Congressional Interns for
Presidential Honesty
see also Higher education
see also Student Nonviolent Coordinating
Committee
see also Students for a Democratic Society
see also Young Republicans

Students for a Democratic Society (SDS)

1: 0001; 11: 0009, 0365; 15: 0162, 0227

Subversive Activities Control Board

10: 0749; 15: 0360; 16: 0370

**Syracuse Community Development
Association**

1: 0116

Task Force Quiet Site

2: 0001; 15: 0135

Tennessee

Nashville 2: 0577

Tenzer, Herbert

12: 0001

Thich Tri Quang

15: 0503

III Corps

15: 0001

Tourism

5: 0281

Trials

8: 0353; 15: 0520

Truman, Harry S.

16: 0129

Union of Soviet Socialist Republics (USSR)

8: 0500, 0625; 9: 0155; 11: 0690; 12: 0330

**Unitarian Universalist Association of
Churches and Fellowships in North America**

12: 0582

United Kingdom (UK)

Parliament 12: 0281

United Nations (UN)

peace initiative 10: 0316, 0423; 11: 0132;
13: 0164, 0198, 0813; 14: 0001
peacekeeping 9: 0745, 0863; 10: 0099;
12: 0372

**United Nations Educational, Scientific, and
Cultural Organization (UNESCO)**

10: 0099

United States Information Agency (USIA)

10: 0855

United World Federalists

10: 0423

University of North Carolina

13: 0087

University of Singapore

11: 0557

University of Texas

12: 0671; 15: 0641

Utah State University

10: 0227

Veterans

10: 0791, 0823

**Veterans and Reservists to End the War in
Vietnam**

1: 0116

Veterans of Foreign Wars (VFW)

11: 0690; 15: 0889

Viet Cong

11: 0690, 0796; 12: 0001, 0264, 0372;
14: 0144

Vietnam, Democratic Republic of (DRV)

bombing 11: 0035, 0084, 0113, 0132, 0257,
0557, 0617, 0690, 0796; 12: 0447, 0582,
0671, 0748; 14: 0570; 15: 0082, 0566,
0610, 0641, 0721, 0846; 16: 0043, 0129
see also Viet Cong

Vietnam, Republic of (RVN)

anti-American sentiment 11: 0914
Buddhists 11: 0511
constitution 13: 0144
economic development 11: 0257
election 11: 0924
international assistance 12: 0883
public opinion survey 12: 0788
war commitment 10: 0832

Vietnam Day

2: 0830

Vietnam Day Committee

11: 0235

Vietnam War

American Legion support 14: 0678
American Philosophical Association
position 12: 0330
bombing of DRV 11: 0035, 0084, 0113,
0132, 0257, 0557, 0617, 0690, 0796;
12: 0447, 0582, 0671, 0748; 14: 0570;
15: 0082, 0566, 0610, 0641, 0721, 0846;
16: 0043, 0129
cease-fire 10: 0757; 12: 0281

- chemical warfare 10: 0779
- civilian engagement 12: 0479
- context 11: 0414
- de-escalation 4: 0001; 11: 0796; 13: 0396, 0813
- financing 5: 0281; 10: 0823
- general 10: 0791, 0930; 11: 0024, 0441, 0924; 14: 0179, 0773, 0782; 15: 0408, 0421, 0424, 0428, 0449, 0476, 0503, 0520, 0566, 0588, 0594, 0610, 0639, 0641, 0721, 0744, 0764, 0768, 0846, 0889; 16: 0001, 0043, 0076
- history 15: 0520
- International Court of Justice 13: 0099
- legality 11: 0113, 0132, 0304; 12: 0136
- media coverage 8: 0343, 0353; 10: 0816, 0877, 0930, 0937, 0953; 11: 0441, 0557, 0617, 0796, 0861, 0924; 12: 0264, 0330; 13: 0144, 0164, 0396; 14: 0060, 0411, 0570, 0782; 15: 0594, 0744; 17: 0801
- military equipment 12: 0073
- military operations 10: 0757; 11: 0690; 12: 0479; 15: 0476
- military strategy 10: 0099, 0832; 11: 0084, 0914; 12: 0479; 13: 0486, 0640, 0757; 14: 0440, 0980; 15: 0449, 0476
- peace initiatives 8: 0860; 14: 0307, 0570, 0782, 0870; 15: 0641; 16: 0076
- public opinion 2: 0830; 8: 0343; 10: 0775, 0869, 0937, 0953; 11: 0006, 0009, 0084, 0113, 0381, 0414, 0617, 0690, 0861, 0924; 12: 0281, 0290, 0301, 0671, 0981; 13: 0053, 0087, 0164, 0360, 0396, 0486, 0640, 0757, 0813, 0868, 0918, 0954; 14: 0060, 0091, 0121, 0259, 0307, 0411, 0440, 0524, 0570, 0722; 15: 0001, 0040, 0088, 0408, 0428, 0520, 0594, 0639, 0768; 16: 0309, 0431, 0514, 0574, 0663, 0766, 0873; 17: 0001, 0074, 0199, 0293, 0451, 0509, 0593, 0641, 0682, 0757, 0813, 0848, 0893, 0904
- sabotage 14: 0980
- Violence**
 - Democratic National Convention 2: 0001; 6: 0221, 0294, 0864; 7: 0001, 0078, 0376, 0588, 0671; 8: 0001, 0041, 0202
 - Washington, D.C. 8: 0202
- Volunteers in Service to America (VISTA)**
 - 14: 0411
- Voting rights**
 - 2: 0136; 10: 0779
- Voting Rights Act**
 - 2: 0136
- Walker, Daniel**
 - 1: 0892
- War**
 - 9: 0463, 0863; 10: 0099
 - see also* Vietnam War
- War Control Planners Inc.**
 - 10: 0099
- War crimes and criminals**
 - 11: 0796; 15: 0520
- War Resisters' League**
 - 14: 0570
- Washington Committee to End the War in Vietnam**
 - 1: 0116; 11: 0082
- Washington, D.C.**
 - crime 8: 0202
 - demonstrations 1: 0001, 0116, 0283, 0481
 - violence 8: 0202
- W. E. B. DuBois Clubs of America**
 - 2: 0577
- Whatley, Andrew**
 - 2: 0237
- Wheeler, Cara Mae**
 - 4: 0894
- White, William S.**
 - 11: 0441
- White House**
 - 16: 0394; 17: 0813
- Women's International League for Peace and Freedom**
 - 9: 0372; 10: 0099
- Women Strike for Peace**
 - 1: 0116; 2: 0489; 3: 0001
- World Council of Synagogues**
 - 9: 0618
- Yew, Lee Kuan**
 - 11: 0557; 16: 0001
- Yorty, Sam**
 - 14: 0440; 15: 0408
- Young Republicans**
 - 13: 0757
- Youth International Party (Yippie)**
 - 15: 0227

Related UPA Collections

THE JOHNSON ADMINISTRATION'S RESPONSE TO ANTI-VIETNAM WAR ACTIVITIES

Part 1: White House Aides' Files

CIVIL RIGHTS DURING THE JOHNSON ADMINISTRATION

Part 1: White House Central Files and Aides Files

Part 2: Equal Employment Opportunity Commission Administrative History

Part 3: Oral Histories

Part 4: Papers of the White House Conference on Civil Rights

**Part 5: Records of the National Advisory Commission on Civil Disorders
(Kerner Commission)**

THE LYNDON B. JOHNSON NATIONAL SECURITY FILES, 1963–1969

VIETNAM, THE MEDIA, AND PUBLIC SUPPORT FOR THE WAR

THE PRESIDENT'S COMMISSION ON CAMPUS UNREST

Part 1: Executive Files

POLITICAL ACTIVITIES OF THE JOHNSON WHITE HOUSE, 1963–1969

Part 1: White House Central and Confidential Files

Part 2: White House Aides

Series A: Office Files of Marvin Watson

THE WAR ON POVERTY, 1964–1968

THE CONFIDENTIAL FILE OF THE JOHNSON WHITE HOUSE, 1963–1969