

A Guide to the Microfilm Edition of

The Diaries of
**DWIGHT D.
EISENHOWER
1953-1961**

University Publications of America

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

William Leuchtenburg
General Editor

THE DIARIES OF DWIGHT D. EISENHOWER, 1953-1961

**Microfilmed from the holdings of
the Dwight D. Eisenhower Library**

**Project Coordinator
Robert Lester**

**Guide compiled by
Douglas D. Newman**

**Introduction by
Louis Galambos and Daun van Ee**

**A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA, INC.
44 North Market Street • Frederick, Maryland 21701**

Library of Congress Cataloging-in-Publication Data

Eisenhower, Dwight D. (Dwight David) 1890-1969.
The diaries of Dwight D. Eisenhower, 1953-1969
[microform].

(Research collections in American politics)
"Microfilmed from the holdings of the Dwight D.
Eisenhower Library."

Accompanied by a printed reel guide, compiled
by Douglas D. Newman.

Includes index.

1. Eisenhower, Dwight D. (Dwight David), 1890-
1969--Diaries. 2. Presidents--United States--
Diaries. 3. United States--Politics and government--
1953-1961. I. Lester Robert. II. Newman, Douglas D.,
1960-. III. Series.

[E836] 973.921'092'4 87-10498
ISBN 0-89093-889-X (microfilm)

TABLE OF CONTENTS

Introduction	v
Note on Sources	ix
Scope and Content Note	ix
Acronyms	xi
Reel Index	1
Subject Index	53

INTRODUCTION

What did the President know, and when did he know it? The answers to these questions have been of interest not only to those concerned with Richard Nixon's culpability during Watergate and Ronald Reagan's role in the Iran-Contra scandal, but also to every student of the modern presidency. The Dwight D. Eisenhower Diaries series of Eisenhower's presidential papers (the "Ann Whitman File") is the most complete record available of any President's actions, and this microfilm edition presents the currently available material in the Diaries series. The 28,000 pages of letters, memoranda, reports, and diary entries enable researchers to trace in detail President Eisenhower's role in the decision-making process and to understand the information and advice that was available to him when he acted. While *The Diaries of Dwight D. Eisenhower, 1953-1961* is not the complete record of the Eisenhower administration, it focuses so sharply on Eisenhower himself that historians and political scientists can for the first time properly assess Ike's performance as leader of his political party, the nation, and the Free World.

The Eisenhower Diaries file was created and maintained by Ann C. Whitman, Eisenhower's personal secretary and the principal record keeper for the Oval Office. The Diaries were part of Eisenhower's personal papers, which were kept separately from the White House Official Files maintained by the permanent White House staff. The entire Ann Whitman File, now located in the Eisenhower Presidential Library in Abilene, Kansas, contains approximately a quarter of a million pages of documents and records. The Eisenhower Diaries series, which accounts for about 11 percent of that total, is basically a distillation of all of Eisenhower's records. Retrieving information was made easier by the peculiar arrangement of the files--unlike the other major Whitman File series, and the White House Central Files, the Eisenhower Diary series was arranged chronologically rather than by name or subject. Thus, the Eisenhower Diaries file serves as a running, day-by-day account of Eisenhower's actions from 1953 until 1961. It was apparently designed to serve as the basis for historical accounts both during and after Eisenhower's presidency, and in fact it provided the framework for Eisenhower's two volumes of memoirs (*Mandate for Change* and *Waging Peace*). Since that time the Eisenhower Diaries series has become a rich source for historians, biographers, and political scientists who are determined to reassess the man and his era. Taken as a whole, their work has resulted in a major rehabilitation of Eisenhower's reputation.

The Eisenhower Diaries series contains a number of different kinds of records arranged chronologically by month and by year. The nature of the records kept changing over the course of the Eisenhower administration, and the titles of the file folders for each month varied considerably over the eight-year span. There is only one folder, however, that is arranged by subject: the Bricker Amendment folder, which is filed with material from March-April 1954, contains memoranda and communications dating from April 1953 to February 1957. The documents in this file overlap those arranged chronologically throughout the rest of the collection.

Within the Eisenhower Diaries is a subsection containing documents with which Eisenhower was personally involved as drafter or dictator. These folders were given various titles: "DDE Diary"; "DDE Personal Diary"; or "DDE Dictation." Other folders containing these categories of material are labeled, "Diary--Copies of DDE Personal." Within these variously titled folders are diary entries that Eisenhower dictated to Ann Whitman on an occasional basis throughout his presidency. Although Eisenhower revealed little of his innermost self in these entries, he did use his diary to express his views on the public events and personalities of his day. In this he was following the practice he had established as

Supreme Allied Commander during World War II, when he dictated journal entries in order to clarify his own thinking and to flesh out the historical record. The World War II diaries proved essential when he wrote his wartime memoir *Crusade in Europe*; doubtless he wished to have a similar personal record to rely upon when it came time to write the history of his presidency.

The Diary/Dictation folders contain letters as well as journal entries. These letters, which Eisenhower personally dictated, are to friends, family members, public figures, and members of his administration. Letters written to Eisenhower are, as a rule, missing; often such incoming documents may be located in such other series of the Whitman File as the Administration series, the Dulles-Herter series, and the Name series. Even without incoming letters, however, Eisenhower's correspondence shows him at his best: a writer of clear, concise prose who could put a personal touch into a formal directive or acknowledgement. As John Kenneth Galbraith has noted, his letters were "firmly and unpretentiously literate," and their publication here, for the first time, will do much to erase the lingering misconception of Ike as a fuzzy, fumbling incompetent.

One section of the Eisenhower Diaries that should not be overlooked is the "Diary--Copies of DDE Personal" file. This file contains a number of items from the first Eisenhower administration that are not available elsewhere. Among these items are hitherto unpublished Top Secret diary entries concerning the important Bermuda Conference of December 1953. Also of interest are some drafts of other diary entries, with extensive emendations that Eisenhower added by hand, and some handwritten diary entries.

Another particularly valuable subseries in the Eisenhower Diaries contains records of Eisenhower's telephone conversations. The President's phone calls were monitored by Ann Whitman, who took notes and subsequently made records of what she heard. These are not complete transcripts, but the sense of the conversation is given, often at some length. The notes are particularly rewarding because they are informal and immediate, showing Eisenhower receiving information and opinions, speculating out loud on possible courses of action, and directing that certain things be done before any paperwork was generated. Here, too, are Eisenhower's candid assessments of Washington personalities and glimpses of behind-the-scenes maneuvers that never made it into the newspapers. In one March 1954 conversation, for example, Eisenhower told Secretary of the Treasury George Humphrey to get Texas oilman Sid Richardson to press Senate Democratic leader Lyndon Johnson to support administration measures. Eisenhower pointed out that Richardson "was really the angel" who had supported Johnson financially, and that Richardson could get Johnson "into [the] right channel" by threatening to support a political rival in a future contest for Johnson's Senate seat. There are also many conversations concerning foreign policy and national security affairs.

Eisenhower's leadership style was characterized by his skillful use of meetings and conferences to elicit the views of his subordinates and peers, and to engender a consensus once the decision had been made. Historians are fortunate that Andrew J. Goodpaster (and his colleague, John S.D. Eisenhower) carefully and thoughtfully recorded the proceedings in a large number of these very important meetings. These records, often termed "Memcons," are found in files with titles of "Goodpaster"; "Staff Notes"; "Memo on Appointments"; "Diary Staff Memos"; and "Miscellaneous." There are a few Memcons found in other files as well, including the DDE Diary folders.

The richness of these records is evident at first glance. A typical "Memorandum of Conference with the President," dated January 13, 1956, recorded a meeting of Eisenhower, the chairman of the Atomic Energy Commission, and the secretaries of State, Defense, and the Treasury. They discuss the allocation of uranium for the purpose of developing civilian power plants--a variation on Eisenhower's "Atoms for Peace" theme. Goodpaster's notes show the group considering the military, diplomatic, and public relations aspects of the President's decision to stimulate the atomic power industry. The memorandum also describes the expansion of the concept to cover shipment of both atomic fuel and nuclear weapons overseas to American allies. Another Goodpaster memorandum, dated two months later, describes Eisenhower pushing his Joint Chiefs of Staff away from their customarily parochial military viewpoint in their consideration of problems involving resource allocations. Seeking to win JCS, and later, congressional support for his foreign aid program, Eisenhower is shown persuading the military leaders to agree upon a formal statement that would enable the United States to take forceful, yet nonmilitary, action in the Middle East.

The Staff Notes/Memos--Miscellaneous files also contain a wide variety of staff memoranda and reports, including minutes of cabinet meetings and conferences with legislative leaders (kept by L. Arthur Minnich); State Department memcons; records of briefings held before presidential press conferences; draft messages; summaries of congressional mail addressed to the President; appointment schedules; and other incoming correspondence and staff memoranda. For the period 1953-55 many of these records may be found in folders bearing the title, "DDE Diary."

One of the most difficult jobs that any President has is that of keeping control over the many activities of the executive branch of government. In the second half of his administration, Eisenhower was aided by regular, concise summaries of agency activity prepared by the White House Staff Research Group. Each of these summaries, called "Toner Notes" after Albert P. Toner, head of the group, deals with a number of subjects. Also, each subject bears a separate security classification, from Unclassified and Administrative Confidential to Top Secret. Fortunately, some of these notes have been declassified and appear in this edition of the Eisenhower Diaries. These staff notes, including special, single subject supplements, often bear President Eisenhower's initials and handwritten comments. They are found in files variously labeled "Diary Staff Memos"; "Staff Memos"; and "Toner Notes."

A smaller, but even more intriguing set of files comprises intelligence briefings compiled from State Department and Central Intelligence Agency notes by Goodpaster and John Eisenhower. Here, too, a large number of items have been withdrawn, but those remaining deal with topics of great importance and sensitivity. These memoranda are given such titles as "Synopsis of State and Intelligence material reported to the President," and "Note for Record--Re Intelligence and State Department Items." They deal with a wide variety of subjects relating to foreign affairs and overseas political developments. The intelligence items provide a fascinating glimpse into the state of mind of White House, State Department, and CIA decision makers and advisors. The files containing these items are entitled "Goodpaster Briefings" or, later, "Briefings," and begin in June 1958.

Two other sets of files give a good indication of the course of President Eisenhower's day and the daily flow of paper and people through the Oval Office. From 1956 through 1958 Ann Whitman kept separate "Signatures" folders. These files list, on a daily basis, the various letters, proclamations, and other documents that Eisenhower was to sign or initial. On any given day the President would affix his signature to ten or fifteen listed items (aside from legislative enactments), and these lists provide a good indication of the correspondence to which Eisenhower gave his personal attention. Another set of records, kept in separate folders from June 1957 until January 1961, consists of Eisenhower's schedules and appointments books. These very detailed logs, containing both on- and off-the-record appointments, are useful for determining the nature and amount of presidential activity. They show, in a succinct and revealing form, the sources of information Eisenhower received, and the identity of those men with whom Eisenhower felt he had to cultivate good relations. The first reel of this collection contains detailed appointment calendars and itineraries covering the 1952 campaign, Eisenhower's post-election trip to Korea, his schedules as President-elect, and the first weeks of his presidency.

It would be hard to overestimate the research value of *The Diaries of Dwight D. Eisenhower*. Contained in these 28,000 pages are documents that reveal, as no other source can, the complexity of the man and his impact upon a pivotal era in American history. Indeed, it would not be too much to say that the history of the 1950s cannot be written without consulting the Eisenhower Diaries.

The Eisenhower Diaries collection makes it possible, for the first time, to explore the carefully hidden private side of a very public man. Eisenhower's warmth and gregarious nature come through clearly in his many private letters to such friends as Edward "Swede" Hazlett and General Alfred Gruenther. Also revealed is a fascinating structure of relationships among the members of the Eisenhower family. Not only are the letters to his brothers Milton and Edgar filled with thoughtful comments on current public affairs, but the fact that he was communicating within his own family enabled Ike to vent safely his feelings of anger and frustration.

Eisenhower's hidden side is also revealed in many of his letters to public figures and world leaders. His correspondence with (and about) Winston Churchill is exceptionally interesting, especially when contrasted with the candid remarks that the President was making in his diary at the same time. In one journal entry, for example, he described the British prime minister as "a curious mixture of belligerence

and of caution, sometimes amounting almost to hysterical fear" (Diary, December 10, 1953). In an Eyes Only-Top Secret cable sent ten days later, however, Eisenhower patiently and respectfully discussed the issues Churchill had raised concerning Egypt, the Middle East, and the European Defense Community, concluding that it was "quite necessary that there be the clearest kind of understanding between us if we are at one and the same time to operate together in some of these critical situations abroad and still be able to withstand any kind of political problem and criticism that can arise in our respective countries."

Virtually every topic of interest concerning Eisenhower's presidency, and the decade of the 1950s, is covered in this research collection. The documents deal at length with the major political and diplomatic issues that Eisenhower had to cope with; they also provide data on social and economic trends that the executive departments and White House staff members felt should be brought to the President's attention. Researchers will find much new material on McCarthyism and Eisenhower's response to it; the origins of federal civil rights-desegregation policy; the development of the "New Look" defense policies; the modification and institutionalization of Roosevelt's New Deal programs; Eisenhower's eight-year battle to balance the budget; and his unceasing efforts to remold the Republican Party in his own, moderate image. There is also a wealth of detailed information concerning such foreign policy topics as the ending of the Korean War; crises in Indochina, the Middle East, the Formosa Straits, and Berlin; disarmament; the cold war and relations with the Soviets; and repercussions stemming from the collapse of colonialism.

An additional benefit conferred upon researchers is the inclusion of a large number of recently declassified documents, including diary entries not included in Robert Ferrell's admirable letterpress edition of *The Eisenhower Diaries*. A number of items concerning nuclear weapons, the pre- and post-Sputnik space program, and America's relations with her allies are published here for the first time. Even researchers who have already exploited this collection in Abilene will profit from a reexamination of this microfilm edition. At the beginning of most folders are withdrawal sheets that list the classified and previously classified items in that file. These withdrawal sheets indicate when items were released, declassified, or sanitized (i.e., released with still-classified portions deleted). Readers should be warned, however; the process can work in reverse, and some items previously released have been reclassified and are thus unavailable here.

Notwithstanding these few remaining problems of classification and access, the Eisenhower Diaries have already played a pivotal role in an ongoing reassessment of the Eisenhower presidency. Scholars like Fred Greenstein, Robert Griffith, Blanche Wiesen Cook, and Stephen Ambrose have all shown that Eisenhower was a much more able and forceful President than a previous generation of scholars had supposed. The documentary record now made widely available in *The Diaries of Dwight D. Eisenhower, 1953-1961* also has enabled these and other writers to correct the misimpression that the decade of the 1950s was a placid, uneventful period not worth examination and irrelevant to present-day concerns. From the tortuous peacemaking process in Korea to the U-2 spy plane crisis in 1960, the Eisenhower administration was beset by a number of problems whose repercussions still affect present-day life. This edition of documents--an inner history of a decade--should be one of the most valuable research collections published in modern American history.

Louis Galambos
Professor of History
The Johns Hopkins University

Daun van Ee
Executive Editor
The Papers of Dwight David Eisenhower

NOTE ON SOURCES

The documents in this collection are from the Diaries series of the Ann Whitman File from The Papers of Dwight D. Eisenhower as President of the United States, Dwight D. Eisenhower Library, Abilene, Kansas.

SCOPE AND CONTENT NOTE

The Diaries of Dwight D. Eisenhower, 1953-1961 consists of a varied body of manuscripts that contains several categories of material, arranged chronologically by month and year.

An estimated 5,200 pages of diary entries and dictated correspondence is filed in folders entitled "DDE Diary," "Personal Diary," or "DDE Dictation." The bulk of the actual diary entries falls into the years 1953 to 1956.

Another prominent category is memos of telephone conversations with the more detailed conversations dating prior to 1959.

The largest body of material is the official White House staff memoranda, reports, correspondence, and summaries of congressional correspondence. These types of documents are found in folders labeled "Miscellaneous," "Goodpaster," "Staff Memos," and, after 1957, "Staff Notes." Herein are the "memcons" prepared by Andrew Goodpaster and John Eisenhower.

From 1956 to the end of the administration, the user will find the "Toner Notes," so named for Albert P. Toner who, with fellow White House Research Group member Christopher H. Russell, daily prepared two- to three-page summaries of the activities and programs of the various executive branch agencies. Beginning in 1958, the President also received intelligence briefings prepared by Andrew Goodpaster and John Eisenhower.

These categories of material are divided into folders that are arranged chronologically. The contents of each folder are arranged in reverse chronological order. Each folder contains a "document withdrawal sheet." The "document withdrawal sheet" itemizes the documents that have been removed--withdrawn--from the folder due either to national security or privacy restrictions by the Eisenhower Library. UPA has microfilmed, in its entirety, all of the material currently available.

ACRONYMS

ABMA	Army Ballistic Missile Agency
AEC	Atomic Energy Commission
AMVETS	American Veterans
CAB	Civil Aeronautics Board
CIA	Central Intelligence Agency
CIO	Congress of Industrial Organizations
EDC	European Defense Community
FEPC	Fair Employment Practices Commission
FOA	Foreign Operations Administration
HEW	(Department of) Health, Education and Welfare
ICA	International Cooperation Administration
NAACP	National Association for the Advancement of Colored People
NASA	National Aeronautics and Space Administration
NATO	North Atlantic Treaty Organization
OASI	Old Age and Survivors Insurance
POWs	Prisoners of War
REA	Rural Electrification Administration
SEATO	Southeast Asia Treaty Organization
TVA	Tennessee Valley Authority
UAW	United Auto Workers
UNESCO	United Nations Educational, Scientific and Cultural Organization
USAF	United States Air Force
USIA	United States Information Agency
VFW	Veterans of Foreign Wars

REEL INDEX

The frame number on the left side of the page indicates where a specific file folder begins. These folders are typically a chronological grouping of documents. Numbers in parentheses following a file folder title indicate multiple file folders dealing with the same subject and date, which are numbered sequentially.

In the interest of accessing material within folders, this index denotes the major substantive issues, reports, and key policy matters under the category *Major Subjects*. Individuals who figured prominently in the files are also included in this listing.

References to the President are noted by his initials, DDE.

Reel 1

Box 1

- 0001 Appointments and Trips (1). June 5-August 31, 1952. 51pp.
Major Subject: Meetings with various state delegations.
- 0052 Appointments and Trips (2). June 5-August 31, 1952. 49pp.
Major Subjects: Campaign trips to Colorado, New Mexico and New York; meetings with various state delegations.
- 0101 Appointments and Trips (1). September 1-15, 1952. 69pp.
Major Subjects: Southern tour; Eisenhower Day in Philadelphia.
- 0170 Appointments and Trips (2). September 1-15, 1952. 51pp.
Major Subjects: Campaign trips to Minnesota and Ohio, Western tour; Eisenhower Day in Indianapolis.
- 0221 Appointments and Trips (3). September 1-15, 1952. 47pp.
Major Subjects: Campaign trips to Indiana, Minnesota, Iowa, Missouri, Kentucky, Ohio, West Virginia, and Virginia.
- 0268 Appointments and Trips (1). September 16-30, 1952. 51pp.
Major Subjects: Campaign trips to Minnesota, Iowa, Nebraska, and Missouri; Eisenhower Day in Kansas City, Missouri.
- 0319 Appointments and Trips (2). September 16-30, 1952. 61pp.
Major Subjects: Campaign trips to Missouri, Illinois, Indiana, Kentucky, Ohio, and West Virginia; Eisenhower Day in Wheeling, West Virginia.
- 0380 Appointments and Trips (3). September 16-30, 1952. 63pp.
Major Subjects: Campaign trips to West Virginia, Maryland, North Carolina, Virginia, Michigan, Illinois, Wisconsin, Montana, Washington, Oregon, California, Nevada, Arizona, New Mexico, Utah, Wyoming, Oklahoma, Louisiana, Texas, Tennessee, Pennsylvania, Delaware, New Jersey, Connecticut, Rhode Island, Massachusetts, and New York.

Box 2

- 0443 Appointments and Trips (1). October 1-15, 1952. 51pp.
Major Subjects: Campaign trips to Michigan, Illinois, Wisconsin, Minnesota, Montana, Washington, Oregon, California, Nevada, Arizona, New Mexico, Utah, Wyoming, Oklahoma, Louisiana, Texas, Tennessee, West Virginia, Pennsylvania, Delaware, New Jersey, Connecticut, Rhode Island, Massachusetts, New York, South Carolina, South Dakota, and North Dakota.

Frame

- 0494 Appointments and Trips (2). October 1-15, 1952. 62pp.
Major Subject: Campaign trip to California.
- 0556 Appointments and Trips (3). October 1-15, 1952. 59pp.
Major Subjects: Campaign trips to Utah, Arizona, New Mexico, Louisiana, Texas, and Tennessee.
- 0615 Appointments and Trips (1). October 16-November 22, 1952. 52pp.
Major Subjects: Campaign trips to New York, New Jersey, Delaware, New Hampshire, Massachusetts, Pennsylvania, Rhode Island, and Connecticut; Eisenhower Day in Albany-Troy, New York.
- 0667 Appointments and Trips (2). October 16-November 22, 1952. 49pp.
Major Subjects: Campaign trips to New York, Michigan, and Pennsylvania.
- 0716 Appointments and Trips (3). October 16-November 22, 1952. 43pp.
Major Subjects: Campaign trips to New York, Illinois, and Georgia.
- 0759 Schedules. July 6, 1952-January 19, 1953. 70pp.
Major Subject: Meetings with various persons and groups.
- 0829 Appointments and Trips. January 17-February 5, 1953. 18pp.
Major Subject: Meetings with various persons and groups.
- 0847 DDE Diary Index (1). December 29, 1952-June 14, 1955. 40pp.
- 0887 DDE Diary Index (2). December 29, 1952-June 14, 1955. 52pp.

Box 3

- 0939 DDE Diary (1). December 1952-July 1953. 54pp.
Major Subjects: Assistance to Korea; DDE comments on newspaper editorials; DDE comments on McCarthy; American Assembly; McCarran and immigration bills; Everett Dirksen and "middle of the road" philosophy; DDE letter to Swede Hazlett regarding problems of president and comments on McCarthy.

Reel 2

Box 3 cont.

- 0001 DDE Diary (2). December 1952-July 1953. 50pp.
Major Subjects: Treasury Department and finances; DDE philosophical comments on government and American system; individuals suspected of Communist leanings; gold standard; Sam Rayburn and the South West Power Administration; foreign trade; the Rosenberg case; miscellaneous personal correspondence; includes letters addressed to John Foster Dulles, Harry Bullis, and George M. Humphrey.
- 0051 DDE Diary (3). December 1952-July 1953. 53pp.
Major Subjects: Defense; Indochina; U.S. economy; U.S. information program; Bricker Amendment; soil conservation; civil service and "New Dealers"; atomic energy controls; feeding of POWs and Korea.
- 0104 DDE Diary (4). December 1952-July 1953. 34pp.
Major Subjects: Numerous appointments; letters to Alfred Gruenther, Edgar Eisenhower, and others.
- 0138 DDE Diary (1). August-September 1953. 49pp.
Major Subjects: Public opinion poll in California regarding DDE performance in office; aid to Korea; Robert Taft and the Taft-Hartley Act; Emmet Hughes; MIG incident; religion and Al Smith dinners.
- 0187 DDE Diary (2). August-September 1953. 59pp.
Major Subjects: FEPC; James Byrnes and desegregation; party organization in southern states; attorney general's responsibility for providing brief to Supreme Court on segregation; President's Committee on Government Contracts; Harry Guggenheim on South America; miscellaneous appointment matters; personal correspondence addressed to Richard Nixon, Arthur Eisenhower, James Byrnes, George Humphrey, and others.

Frame

- 0246 DDE Diary (1). October 1953. 42pp.
Major Subjects: Korea; the presidency; Social Security; railroad labor situation; beef prices; Norman Thomas meeting with DDE discussing Socialists in government, especially the State Department; Uruguay's problems with Argentina.
- 0288 DDE Diary (2). October 1953. 43pp.
Major Subjects: Proposed consultants to the Joint Chiefs of Staff; disarmament; George Humphrey memo on various aspects of the economy; C.D. Jackson speech; food for Germany; *U.S. v. Aluminum Co. of America*; Walter Judd letter regarding Communist China and the United Nations; Civil Aeronautics Board case; farmers' march on Washington; housing; minimum wage; Department of Defense lobbying on Capitol Hill.
- 0331 DDE Diary (3). October 1953. 55pp.
Major Subjects: Comments regarding Greek ambassador and visit of Greek king and queen to U.S.; praise for Roscoe Drummond; lengthy report on meeting between DDE and Mexican President Adolfo Ruiz Cortines at Falcon Dam dedication; visit with Winston Churchill; beef prices.
- 0386 DDE Diary (4). October 1953. 56pp.
Major Subjects: Republican politics and comment regarding Harry S Truman; notes for speech to Future Farmers of America; Lloyd Mashburn resignation from Department of Labor; DDE letter to Arthur Sulzberger regarding political amnesty to former Communists disassociating with party by time of Berlin Airlift; DDE and Edward J. Bermingham on Barry Goldwater; wool tariff; praise for Earl Warren.
- 0442 DDE Diary (1). November 1953. 56pp.
Major Subjects: Information regarding the excessive number of general officers in the military services; racial discrimination in the District of Columbia; public relations position for the administration; speech drafts; Europeans and the U.S.; medical services for military dependents and retention thereof; Alan B. Kline letter regarding agriculture price policy; reply to criticism of businessmen in the administration; Congressman Frank J. Becker and the situation in Italy.
- 0498 DDE Diary (2). November 1953. 48pp.
Major Subjects: DDE suggestions to John Foster Dulles on draft of talk to CIO; Italy; Murray Chotiner and the political situation in California; Philippine elections; possibility of rapprochement between U.S. and Juan Perón government in Argentina; policies and programs of various departments.
- 0546 DDE Diary (3). November 1953. 44pp.
Major Subjects: Résumés of public opinion regarding DDE policies; Department of Defense and beef prices; other material on farm prices; budget recommendation; DDE on former supporters of USSR and Communists; DDE on Milton Eisenhower's visit to Latin America; Department of Defense press relations and security requirements.
- 0590 DDE Diary. October-December 1953. 45pp.
Major Subjects: National Security Training Commission; Howard Cullman on relationship of lung cancer to cigarette smoking, and also some discussion of possible dock strike; conversation with Thomas Dewey regarding Niagara Power Development and Long Island Railway; conversation with Roy Roberts regarding Taft-Hartley law; DDE detailed notes on Dr. Robert Oppenheimer case; conversation with Charles Wilson regarding Spanish and Moroccan military bases of the U.S.; reports to Congress; military aid to Yugoslavia; Ernest Weir on politics in Pennsylvania; the world situation.
- 0635 DDE Diary (1). December 1953. 57pp.
Major Subjects: DDE letter to Swede Hazlett covers Bermuda Conference, roles of Britain and France in the world, DDE's "Atoms for Peace" speech, and idea of donations of nuclear material by U.S. and USSR; DDE's plan not to run in 1956; mention of other presidential possibilities in party; praise of Milton Eisenhower; memo on national water resources; Bricker Amendment; letters to Charles A. Halleck and Joseph Martin regarding executive cooperation with legislative branch; Psychological Warfare Board in Korea; Taft-Hartley Act.
- 0692 DDE Diary (2). December 1953. 82pp.
Major Subjects: Use of agricultural surplus to pay portion of costs of air force base construction in Spain; Department of Defense publicity on NIKE; DDE notes on State of the Union message;

Frame

- conservation and development of national water resources; United Nations speech of December 8; letter to Emmet Hughes regarding public opinion and building of strong team, contains philosophic tone of DDE; interview with Bela Kornitzer regarding the Eisenhower family; DDE letter to James Byrnes regarding pending school desegregation cases; outline of suggested program for peace in the Middle East, signed by A.V. Watkins.
- 0774 Staff Meetings (1). 1953. 52pp.
Major Subject: Notes listing and summarizing topics discussed at White House staff meetings; mostly classified as of December 1975.
- 0826 Staff Meetings (2). 1953. 63pp.
Major Subject: Notes listing and summarizing topics discussed at White House staff meetings; mostly classified as of December 1975.
- 0889 Staff Notes. January-December 1953. 43pp.
Major Subjects: Notes of legislative leadership meetings--material regarding Hawaii, the St. Lawrence Seaway, labor legislation, taxes, rent controls, civil service, submerged lands, drought, Taft-Hartley, and Niagara River power.
- 0932 Phone Calls (1). February-June 1953. 31pp.
Major Subjects: Information regarding Britain and France; Korean peace; droughts; congressional relations; the Rosenberg case; Bricker Amendment; Wisconsin politics and Alexander Wiley; James Van Fleet and Korea; excess profits tax; farm programs; Bermuda Conference.
- 0963 Phone Calls (2). February-June 1953. 38pp.
Major Subjects: Charles E. Bohlen appointment; scattered personal items and appointments; John Foster Dulles and Herbert Brownell frequent recipients of phone calls.

Reel 3

Box 4

[Frame numbers 0001 to 0031 have not been used in this microform publication. No material has been omitted.]

- 0032 DDE Personal Diary (1). January-November 1954. 47pp.
Major Subjects: DDE to Swede Hazlett regarding Dinosaur National Park, foreign trade; Indochina and France; Congress, and pay and benefits for military services; TVA and public vs. private power; letter to Brigadier General Bradford Chynoweth in which DDE expounds on "middle of the road" philosophy, government, Rousseau, and intelligentsia; British policy and Indochina; DDE conversation with Lucius Clay regarding rejuvenating Republican Party; reactionaries, and his own political future.
- 0079 DDE Personal Diary (2). January-November 1954. 34pp.
Major Subjects: Indochina and France; David McDonald and economic conditions; remarks by Arthur Burns before cabinet; Everett Dirksen discussion with DDE; Bricker Amendment; school construction; wetbacks; Brazilian coffee; notes on relations with Congress, cabinet, press corps and White House Staff; some mention of McCarthy.
- 0113 Staff Notes. January-December 1954. 53pp.
Major Subjects: Agricultural attachés; AEC-TVA; agriculture; Congress; budget; health insurance; patronage; Bricker Amendment; employee security; Army-McCarthy.

Box 5

- 0166 Phone Calls (1). July-December 1953. 64pp.
Major Subjects: Berlin Conference; Philippines; Bricker Amendment; James Van Fleet and Syngman Rhee; segregation; cutting military personnel; Dr. Robert Oppenheimer case; Joseph McCarthy; Walter Judd regarding treatment of POWs.
- 0230 Phone Calls (2). July-December 1953. 51pp.
Major Subjects: Bermuda Conference; Harry Dexter White matter; agricultural matters; Senator Arthur Watkins and Indian policy; Jordan River project; Winston Churchill; food for Germany; Korea, military and political matters; immigration bill; mutual security and EDC.

Frame

- 0281 Phone Calls (1). January-May 1954. 55pp.
Major Subjects: Indochina; agricultural policy; John Foster Dulles on book burning; visit by Winston Churchill; EDC; tax matters; Bricker Amendment; McCarthy and Army-McCarthy hearings; Republican politics; Dr. Robert Oppenheimer case.
- 0336 Phone Calls (2). January-May 1954. 52pp.
Major Subjects: George Humphrey on the economy; Echo Park Dam; tax matters; foreign trade policy; visit by Winston Churchill; Arthur Radford; Indochina; McCarthy and Army-McCarthy hearings; Department of Defense; shooting in House of Representatives by Puerto Ricans.
- 0388 Phone Calls (3). January-May 1954. 53pp.
Major Subjects: Bricker Amendment; Indochina; Ezra Taft Benson on agriculture; Department of Defense; Syngman Rhee and Korea.
- 0441 DDE Diary (1). January 1954. 51pp.
Major Subjects: Bernard Baruch on international affairs; Dan Thornton on Bricker Amendment; to Charles E. Wilson on army reorganization; to William Knowland, Edgar Eisenhower, J. Earl Schaefer, Herbert Brownell, and John McCloy on Bricker Amendment; promotion of generals.
- 0492 DDE Diary (2). January 1954. 55pp.
Major Subjects: Joseph Dodge on service and resignation; George Humphrey; congressional expense allowances; to Dean Erwin Griswold and John Davis on Bricker Amendment; Harry Guggenheim and Latin America; Sigurd Larmon as replacement for C.D. Jackson; appointment with Harley Staggers regarding Communists; Ezra Taft Benson on price supports; to Milton Eisenhower regarding economy and labor; Lewis Douglas on Taft-Hartley Act.
- 0547 DDE Diary (1). February 1954. 61pp.
Major Subjects: Military units of escapees from iron curtain countries; to Dean Clarence Manion regarding resignation from Commission on Intergovernment Relations; economy; Colorado River Project; positions in executive departments; executive information to Congress.
- 0608 DDE Diary (2). February 1954. 67pp.
Major Subjects: Economy; Dillon Anderson, William Knowland, and Edgar Eisenhower on Bricker Amendment.
- Box 6**
- 0675 DDE Diary (1). March 1954. 73pp.
Major Subjects: Paul Hoffman on Joseph McCarthy; Emmet John Hughes and the Bureau of the Budget; Republican Party; Taft-Hartley Act; Joseph McCarthy and reactionaries.
- 0748 DDE Diary (2). March 1954. 56pp.
Major Subjects: Government policies and railroads; letter to Swede Hazlett regarding Joseph McCarthy; agricultural price supports; administrative tax program and Indochina.
- 0804 DDE Diary (3). March 1954. 53pp.
Major Subjects: William Robinson on Senator George, tax cuts, Joseph McCarthy and John Foster Dulles; aid to Ryukyus; Robert Montgomery on DDE talk and appearance; to William Robinson on Joseph McCarthy, Bricker Amendment and tax program; to Edgar Eisenhower on Bricker Amendment.
- 0857 DDE Diary (4). March 1954. 60pp.
Major Subjects: John Taber on mutual security appropriations; to Paul Helms on Joseph McCarthy; treatment of government personnel.
- 0917 DDE Diary (5). March 1954. 37pp.
Major Subject: Breakfast discussion between DDE and Everett Dirksen.
- 0954 Bricker Amendment (1). April 1953-February 1957. 55pp.
Major Subject: Memoranda and other communications between DDE and John Foster Dulles, Edgar Eisenhower, Herbert Brownell, Arthur Dean, and John Bricker.

Reel 4

Box 6 cont.

- 0001 Bricker Amendment (2). April 1953-February 1957. 51pp.
Major Subject: Memoranda and other communications between DDE and John Foster Dulles, John Davis, Edgar Eisenhower, Franklin Murphy, Dillon Anderson, Herbert Brownell, and John Bricker.
- 0052 Bricker Amendment (3). April 1953-February 1957. 55pp.
Major Subject: Memoranda and other communications between DDE and John Foster Dulles, John Davis, John McCloy, Erwin Griswold, Henry Wriston, J. Earl Schaefer, W.B. Smith, and Herbert Brownell.
- 0107 Bricker Amendment (4). April 1953-February 1957. 40pp.
Major Subject: Memoranda and other communications between DDE and John Foster Dulles, Ezra Taft Benson, and John Davis.
- 0147 DDE Diary (1). April 1954. 51pp.
Major Subjects: Stanley High on Eric Johnston and the Middle East; to Swede Hazlett regarding information between U.S. and the world; Army-McCarthy hearings; French and Indochina, and British policies; Lewis Strauss regarding Bernard Baruch comments on atomic weapons; Dr. Robert Oppenheimer case.
- 0198 DDE Diary (2). April 1954. 51pp.
Major Subjects: Foreign economic policy; to Robert Stevens on foreign economic policy.
- 0249 DDE Diary (3). April 1954. 33pp.
Major Subjects: Nuclear weapons; to Robert Stevens regarding Robert McClure and psychological warfare.

Box 7

- 0282 DDE Diary (1). May 1954. 69pp.
Major Subjects: Letter to George Marshall regarding aid to Holland; Bricker Amendment; air policy review; independent colleges and athletic conferences; letter to William Donovan; agricultural foreign representatives; federal expenditures; commandant of West Point; letter to Charles H. Percy regarding foreign economic policy; Tung oil tariff.
- 0351 DDE Diary (2). May 1954. 64pp.
Major Subjects: Disclosure of defense information to Congress; comments on Edwin Clark memorandum on U.S. Pacific policy; letter to Daniel Reed regarding reciprocal trade.
- 0415 Phone Calls (1). June-December 1954. 61pp.
Major Subjects: Conversations with John Foster Dulles, George Humphrey, Ezra Taft Benson, and W. Bedell Smith. Topics include: France and EDC; Indochina; China and the United Nations; TVA; Republican Party; Soviet shooting down of B-29; George Humphrey and foreign policy.
- 0476 Phone Calls (2). June-December 1954. 51pp.
Major Subjects: Conversations with John Foster Dulles, George Humphrey, Ezra Taft Benson, and W. Bedell Smith. Topics include: France and EDC; Indochina; British policies; Southeast Asia; China and the United Nations; Republican Party; Department of Defense appropriations; appointments.
- 0527 Phone Calls (3). June-December 1954. 66pp.
Major Subjects: Conversations with John Foster Dulles, George Humphrey, Ezra Taft Benson, and W. Bedell Smith. Topics include: Indochina; British policies; Southeast Asia; China and the United Nations; health program bill; Department of Defense appropriations; agricultural attachés.
- 0593 DDE Diary (1). June 1954. 74pp.
Major Subjects: Personal correspondence; Abilene museum; Governor Johnston Murray, Oklahoma, regarding Communists and Latin America; meeting with Herbert Hoover and discussions of investigation of CIA and Colorado River project.
- 0667 DDE Diary (2). June 1954. 65pp.
Major Subjects: Letter to George Whitney on banking; tariff on watches.

Frame

- 0732 DDE Diary (1). July 1954. 49pp.
Major Subjects: Personal correspondence; general references to policy matters; letters between DDE and conservative Brigadier General B.G. Chynoweth regarding "middle of the road" philosophy; information on defense savings.
- 0781 DDE Diary (2). July 1954. 51pp.
Major Subjects: Personal correspondence; letters between DDE and conservative Brigadier General B.G. Chynoweth regarding "middle of the road" philosophy; China and the United Nations.
- 0832 DDE Diary (3). July 1954. 41pp.
Major Subjects: Personal correspondence; William Knowland on language in mutual security bill; William Knowland and foreign policy.

Box 8

- 0873 DDE Diary (1). August 1954. 65pp.
Major Subjects: Politics, invitations, greetings, general comments on policy; DDE defense of Dulles' diplomacy; letter to Robert Montgomery discussing program; letter to Herbert Brownell on TVA; letter to C.D. Jackson on foreign economic policy; various foreign trade matters.
- 0938 DDE Diary (2). August 1954. 58pp.
Major Subjects: Personal correspondence; letter to William Robinson on information distribution, staffing problems, and foreign trade.

Reel 5

Box 8 cont.

- 0001 DDE Diary (1). September 1954. 50pp.
Major Subjects: General policy statements; personal comments, appointments; letter to J. Earl Schaefer on Social Security; Republican politics; McCarthy; letter to Gabriel Hauge on right wing Republicans; program to stimulate industrial activity; letter to Paul Hoffman on General Sir Francis de Guingand's proposal for U.S.-British exchanges; DDE on Bedell Smith; DDE on U.S. reconnaissance missions.
- 0051 DDE Diary (2). September 1954. 38pp.
Major Subjects: Letter to Josip Broz Tito regarding Trieste; Clifford Case for Senate; William Knowland; Post Office pay bill veto.
- 0089 DDE Diary (1). October 1954. 39pp.
Major Subjects: Letter to Governor Frank G. Clement regarding TVA; letter to Cliff Roberts on Citizens for Eisenhower dinner; memo regarding 1956 budget; letter to Arthur Summerfield regarding mail rates; letter to Veterans' Administration regarding Polish veterans in U.S. and veterans' benefits; letter to Milton Eisenhower regarding George Humphrey and world politics.
- 0128 DDE Diary (2). October 1954. 47pp.
Major Subjects: Letter to James G. Patton regarding alleged improper activities in REA; letter to Thomas Dewey on President and politics.
- 0175 DDE Diary (1). November 1954. 42pp.
Major Subjects: Letter to Alfred M. Gruenther regarding France and Pierre Mendès-France; Winston Churchill on colonialism; letter to Prince Bernhard on Committee-Bilderberg meetings (unofficial private annual gatherings of prominent U.S. and European citizens to discuss international affairs); letter to Milton Eisenhower on George Humphrey; conversation between DDE and Merriman Smith on politics, budget, President's work, and Kenneth Davis's book; comments on FDR and fourth term; letter to J. Earl Schaefer on creation of jobs; letter to David Bruce regarding "ambassador-at-large" duties; signing of Legions of Merit; William Knowland on foreign policy; letter to Ezra Taft Benson on purchase of land.
- 0217 DDE Diary (2). November 1954. 38pp.
Major Subjects: Letter to W. Sterling Cole regarding TVA; letter to Edgar Eisenhower regarding Supreme Court, H.L. Hunt and reactionaries, policies of administration compared with those of

Frame

- previous administrations, foreign policy, alleged "bad political advice," and "controls"; excerpt of letter from William H. Jackson, and G-2 European Theatre of Operations.
- 0255 DDE Diary (1). December 1954. 56pp.
Major Subjects: Letter to Oveta Hobby and Bureau of the Budget on aid to states for the indigent; letter to Amon Carter regarding Civil Aeronautics Board; letter to Albert Putnam regarding Columbia University trustees dinner; bipartisan cooperation with Congress; letter regarding captive airmen.
- 0311 DDE Diary (2). December 1954. 57pp.
Major Subjects: Letter to Swede Hazlett regarding CIO influence on Democratic Party, Republican "progressive moderates" and "conservative rightists," cabinet, Robert Anderson, the presidency, and great men; letter to Cliff Roberts regarding Joseph McCarthy censure; letter to H. Collord on education; Sherman Cooper to the Middle East; letter to Tex McCrary on Jacob Javits and McCarthyism; letter to Milton Eisenhower regarding Southeast Asia and Latin America.

Box 9

- 0368 DDE Diary (1). January 1955. 52pp.
Major Subjects: Letter to Ezra Taft Benson regarding sugar agreements with foreign countries; letter to Joseph Dodge regarding abolition of Foreign Operations Administration; letter to Henry Luce regarding Formosa crisis; letter to Bureau of the Budget regarding Hartwell Reservoir.
- 0420 DDE Diary (2). January 1955. 35pp.
Major Subjects: Letter to Charles E. Wilson regarding defense matters; personal correspondence.
- 0455 Diary--Copies of DDE Personal (1). 1953-1954. 54pp.
Major Subjects: Notes on David McDonald and the economy; DDE on Congress, cabinet, and the press; Robert Taft.
- 0509 Diary--Copies of DDE Personal (2). 1953-1954. 55pp.
Major Subjects: James Byrnes on segregation; Hoover Commission; Bricker Amendment; Korea; Pat McCarran on immigration; leadership and capitalism; U.S. dependence on raw materials.
- 0564 Diary--Copies of DDE Personal (3). 1953-1954. 49pp.
Major Subjects: Joseph McCarthy; foreign trade; DDE meeting with Winston Churchill in January 1953.
- 0613 Diary--Copies of DDE Personal (1). 1955-1956. 57pp.
Major Subjects: Suez crisis; Panama conference; Dixon-Yates contract; Packard-Studebaker; conversation with George M. Humphrey, James P. Mitchell, and David J. McDonald on union matters; conversation with Oveta Hobby on segregation and politics; successor to Alfred M. Gruenther at NATO; politics; Middle East; Harris-Fulbright Gas Bill.
- 0670 Diary--Copies of DDE Personal (2). 1955-1956. 51pp.
Major Subjects: Disarmament; Civil Aeronautics Board; Board of Foreign Intelligence Activities; economy; raw materials reserve.
- 0721 DDE Personal Diary. January 1-November 10, 1955. 39pp.
Major Subjects: Iron and steel in India; miscellaneous appointments; Middle East; numerous foreign policy items mentioned; Russia; DDE and Ezra Taft Benson regarding agriculture; Russian nonsalvageable ships (asking Russians to sink some non-salvageable WWII ships); NATO foreign aid; Joint Chiefs of Staff; inflation; floods in New England; Milton Eisenhower and farm problems; chronology of DDE heart attack.
- 0760 Phone Calls (1). January-July 1955. 56pp.
Major Subjects: Formosa crisis; George M. Humphrey on economic matters; Milton Eisenhower on economy and education; William Knowland on foreign policy; Herbert Brownell on Bricker Amendment; Supreme Court; segregation; John Foster Dulles on letter to Jawaharlal Nehru.
- 0816 Phone Calls (2). January-July 1955. 53pp.
Major Subjects: Formosa crisis; Middle East; disarmament; Alaska.
- 0869 Phone Calls (3). January-July 1955. 59pp.
Major Subjects: George M. Humphrey on economic matters; Formosa crisis; Alaska.
- 0928 DDE Diary (1). February 1955. 51pp.
Major Subjects: Miscellaneous social and personal amenities and invitations; letter to Dean Rusk

Frame

regarding Rockefeller Foundation and nuclear energy; letter to Edward J. Bermingham regarding loan to Mexico.

0979 DDE Diary (2). February 1955. 51pp.

Major Subjects: Letter to George Allen regarding Democrats' proposal for cutting taxes; DDE to Henry Cabot Lodge regarding Taft-Hartley and union shop; Arthur Burns and housing; letter to Lewis Strauss regarding Middle East and energy needs; Clark Hill Dam and Hartwell Dam; DDE to Benson regarding sugar program; some mention of Cuba.

Reel 6

Box 10

0001 DDE Diary (1). March 1955. 51pp.

Major Subjects: Letter to Lew Douglas regarding Formosa Straits; appointments to federal judgeships.

0052 DDE Diary (2). March 1955. 53pp.

Major Subjects: Formosa; Winston Churchill on Yalta; discussion with [Maryland] Governor [Theodore R.] McKeldin on mental retardation.

0105 DDE Diary (3). March 1955. 31pp.

Major Subjects: Employee Security Program; defense contracts.

0136 DDE Diary (1). April 1955. 58pp.

Major Subjects: DDE comments on partisanship and foreign policy; military training; William Bullitt letter to DDE regarding Formosa, Quemoy, and Matsu; DDE to Ezra Taft Benson regarding acreage controls; DDE to George M. Humphrey regarding gold; DDE to Philip Reed regarding reciprocal trade and Chief Joseph Dam; DDE to Charles E. Wilson regarding automotive and related procurement.

0194 DDE Diary (2). April 1955. 55pp.

Major Subjects: DDE to William D. Pawley regarding DDE's views on Russian intervention in Pacific War, 1945; DDE to Ernest T. Weir regarding Formosa; dispersal of Foreign Operations Administration.

0249 DDE Diary (1). May 1955. 51pp.

Major Subjects: DDE to Edgar Eisenhower regarding Pacific Northern Airlines; Salk poliomyelitis vaccine to Mexico; miscellaneous personal greetings, amenities and routine correspondence.

0300 DDE Diary (2). May 1955. 53pp.

Major Subjects: Disarmament; miscellaneous personal greetings; amenities and routine correspondence.

0353 DDE Diary (1). June 1955. 57pp.

Major Subjects: Personal invitations, routine correspondence; DDE comments on chaplains in the army.

0410 DDE Diary (2). June 1955. 64pp.

Major Subjects: Personal invitations, routine correspondence; Arthur Burns on General Motors settlement.

Box 11

0474 DDE Diary (1). July 1955. 62pp.

Major Subjects: DDE to Alfred M. Gruenther regarding USSR attitudes toward disarmament; DDE to Herbert Brownell regarding Bricker Amendment; Geneva summit; DDE to Leonard Finder regarding Dixon-Yates.

0536 DDE Diary (2). July 1955. 58pp.

Major Subjects: Geneva summit; Oveta Hobby resignation.

0594 Phone Calls. August-December 1955. 61pp.

Major Subjects: DDE to Arthur Burns regarding legislation for credit and Federal Reserve Board; DDE to John Foster Dulles regarding British unilateral trade agreement with China; recognition of Argentine government; John Foster Dulles to DDE regarding Charles E. Wilson's Middle East trip,

Frame

- Cyprus, and disarmament; DDE to Herbert Brownell regarding Blue River Project; DDE to James P. Mitchell regarding labor bill and minimum wage; John Foster Dulles on Josip Broz Tito visit and offshore procurement.
- 0655 DDE Diary (1). August 1955. 52pp.
Major Subjects: DDE to Leonard Hall regarding the Republican National Committee; DDE to Swede Hazlett regarding running for President, Geneva, change of Chief of Naval Operations, and disagreement between Robert Carney and Navy Secretary Thomas; DDE to Nelson Rockefeller regarding psychological warfare and coordination of government operations; DDE to Harold Stassen regarding disarmament.
- 0707 DDE Diary (2). August 1955. 57pp.
Major Subjects: DDE to Charles Halleck regarding Congress; DDE to Bureau of the Budget regarding Senator Eugene Millikin and Fort Logan, Colorado; DDE to Edgar Eisenhower regarding Bricker Amendment.
- 0764 DDE Diary. September 1955. 52pp.
Major Subjects: DDE to James Byrnes regarding Fort Jackson Hospital; DDE to Milton Eisenhower regarding running for President; DDE regarding Everett Dirksen; DDE to Benjamin Javits on inflation; routine correspondence.
- 0816 DDE Diary. October 1955. 66pp.
Major Subjects: DDE conversation with Sherman Adams regarding promotion matter; Otto Suhr, meeting with Ezra Taft Benson; DDE to Swede Hazlett regarding successor, Milton Eisenhower, health; information regarding health; Lyndon B. Johnson letter regarding recommendation for Franklin Delano Roosevelt Memorial Commission; information on handling of presidential mail, routine personal correspondence.
- 0882 DDE Diary (1). November 1955. 51pp.
Major Subjects: DDE regarding the Republican National Committee; information on Health, Education and Welfare, and United States Information Agency budgets; DDE on Jawaharlal Nehru's invitation to visit India; DDE views on Civil War and Robert E. Lee's strategy; Radio Free Europe; DDE to Edgar Eisenhower regarding musicians in propaganda abroad and Fred Waring.
- 0933 DDE Diary (2). November 1955. 47pp.
Major Subjects: DDE on loan to Indian firm of Tata, CIA Investigation of; DDE and Herbert Hoover, Jr.; DDE and Sherman Adams; James Hagerty regarding Geneva; DDE schedules; DDE to Maxwell Taylor regarding Army Nurse Corps; international peaceful uses of atomic energy.
- 0980 DDE Diary (1). December 1955. 53pp.
Major Subjects: DDE to Edgar Eisenhower regarding philosophy of government; numerous Christmas greetings; game management and acreage retirement; DDE to Swede Hazlett regarding health.

Reel 7

Box 11 cont.

- 0001 DDE Diary (2). December 1955. 39pp.
Major Subjects: DDE comments on British and the Baghdad Pact; letter from John Cowles regarding foreign policy, colonialism; rates charged by government for services.

Box 12

- 0040 Diary. January 1956. 23pp.
Major Subjects: School desegregation; President's Board for Intelligence Activities; presentation on possible damage from nuclear war; meetings with Republican National Committee Chairman Robert Woodruff, Ambassador James B. Conant and Howard Cullman; meeting regarding foreign economic policy.
- 0063 Phone Calls. January 1956. 32pp.
Major Subjects: DDE conversation with John Foster Dulles regarding Brazil and President-elect; to Charles E. Wilson regarding news report on missiles; DDE on Kubitschek; to George M. Humphrey

Frame

- on economy; John Foster Dulles on Bill Jackson; to John Foster Dulles regarding defense policy; Arthur Burns on monetary policy; Russia and weather balloons; Arthur Burns and George M. Humphrey on auto industry.
- 0095 Goodpaster (Andrew J.). January 1956. 13pp.
Major Subjects: Memorandum of conference, DDE, Meyer Kestnbaum, and Philip Young regarding implementation of civil service recommendations of Hoover Commission; DDE's meeting with Sir Anthony Eden; China; Indochina; atomic power.
- 0108 Signatures. January 1956. 24pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0132 Miscellaneous (1). January 1956. 50pp.
Major Subjects: Lists of presidential appointments; notes on legislative conference regarding highway program, school construction bill, Upper Colorado Project; natural gas bill; 1946 material on Philippine bases; Philippine scouts; emergency ship program for China, General Douglas McArthur and selective service.
- 0182 Miscellaneous (2). January 1956. 37pp.
Major Subjects: DDE to Edgar Eisenhower regarding Bricker Amendment; Clare Booth Luce appointment with DDE; summaries of congressional mail.
- 0219 Miscellaneous (3). January 1956. 57pp.
Major Subjects: Notes on legislative conference regarding farm legislation; DDE to Swede Hazlett regarding health; DDE to Tex McCrary regarding Republican dinners; DDE to Donald R. Richberg on running for president.
- 0276 Miscellaneous (4). January 1956. 66pp.
Major Subjects: DDE to Lew Douglas regarding Middle East; lists of presidential appointments.
- 0342 Miscellaneous (5). January 1956. 49pp.
Major Subjects: DDE diary entry regarding raw material reserve; legislative leader meeting notes regarding agriculture legislation, International Corporation Administration legislation, judiciary nominations.
- 0391 Miscellaneous (6). January 1956. 57pp.
Major Subject: Lists of presidential appointments.
- 0448 Diary. February 1956. 9pp.
Major Subjects: Items regarding Harris-Fulbright Natural Gas Bill; General Services Administration; farm program; home rule for District of Columbia; talks with Sir Anthony Eden; disarmament.
- 0457 Goodpaster (Andrew J.). February 1956. 13pp.
Major Subjects: Memorandum of conference, DDE, Eric Johnston, and Andrew J. Goodpaster regarding Jordan River Project; memorandum of conference regarding enlistment of leaders in American life into World Information Program concerning U.S. objectives--seven principles.
- 0470 Signatures. February 1956. 26pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0496 Phone Calls. February 1956. 21pp.
Major Subjects: Republican politics and obstructionist senators; U.S.-British relations.

Box 13

- 0517 Miscellaneous (1). February 1956. 59pp.
Major Subjects: Pre-press conference briefings regarding Upper Colorado Farm Bill, road program, segregation, visits of Canadian and Mexican heads of government to U.S., Jawaharlal Nehru visit, missiles, and gas bill; DDE on gas bill; notes on legislative leaders conference regarding Upper Colorado Farm Bill, foreign intelligence activities, and highway program; DDE to Edgar Eisenhower on neutrality.
- 0576 Miscellaneous (2). February 1956. 75pp.
Major Subjects: Natural gas bill; lists of presidential appointments.
- 0651 Miscellaneous (3). February 1956. 48pp.
Major Subjects: Notes on Legislative Leaders Conference regarding missiles, natural gas bill, Bricker Amendment; DDE comments on health; synopsis of report by chairman of Federal Power Commission on natural gas bill.

Frame

- 0699 Miscellaneous (4). February 1956. 25pp.
Major Subjects: Memorandum regarding cattle situation; lists of presidential appointments.
- 0724 Miscellaneous (5). February 1956. 52pp.
Major Subjects: DDE to William Donovan regarding Ngo Dinh Diem and Vietnam; DDE to Victor Emmanuel regarding DDE's ability to handle presidency; proposed armed services memorial museum; legislative meeting notes regarding sugar legislation, flood control, school construction, tax legislation, postal legislation, military housing, and agriculture legislation.
- 0776 Miscellaneous (6). February 1956. 38pp.
Major Subject: Lists of presidential appointments.
- 0814 Diary. March 1956. 24pp.
Major Subjects: Mutual security; race relations; Bricker Amendment; conversation between DDE, George M. Humphrey, James P. Mitchell, and David J. McDonald on labor unions, racial problems, Jimmy Hoffa, sound dollar, and New York waterfront; Middle East.
- 0838 Goodpaster (Andrew J.). March 1956. 23pp.
Major Subjects: Memoranda of conversation regarding civil defense and Operation Alert; conference between DDE, Herbert Hoover, Jr., Lewis Strauss, W.H. Jackson, and Andrew J. Goodpaster regarding press invitations to U.S. atomic tests; Hoover Commission recommendations; Joint Chiefs of Staff and U.S. military diplomatic posture; Middle East; disarmament; nuclear weapons.
- 0861 Phone Calls. March 1956. 31pp.
Major Subjects: Retirement of Alfred M. Gruenther; Brazil and oil; Bricker Amendment; DDE to George M. Humphrey regarding U.S. credits abroad; George M. Humphrey on gas bill and steel situation; France and Algeria.
- 0892 Signatures. March 1956. 52pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.

Box 14

- 0944 Miscellaneous (1). March 1956. 52pp.
Major Subjects: Conversation between DDE and Senator George W. Malone; conversation with Senator John Bricker regarding Bricker Amendment; DDE to Billy Graham regarding race relations.

Reel 8

Box 14 cont.

- 0001 Miscellaneous (2). March 1956. 53pp.
Major Subjects: Arthur Dean on Bricker Amendment; Howard Pyle on political speechmaking; Howard Pyle's candidacy for governor of Arizona; E. Frederic Morrow memorandum to Gabriel Hauge regarding Republicans and racial situation.
- 0054 Miscellaneous (3). March 1956. 48pp.
Major Subjects: Notes on legislative conference regarding civil rights, farm legislation, and electoral college changes; letter from William Donovan to DDE regarding France and Algeria.
- 0102 Miscellaneous (4). March 1956. 45pp.
Major Subjects: Memorandum regarding Robert Donovan's book on the Eisenhower administration; notes on legislative conference regarding Social Security, information program, Dirksen Amendment, and executive pay; conversation with Ezra Taft Benson on farm bill, politics, and cabinet; military housing.
- 0147 Miscellaneous (5). March 1956. 51pp.
Major Subjects: DDE conversation with Dan Thornton on Middle East, gas bill, and politics; pre-press conference notes regarding politics, Middle East, and letter to Nicolai Bulganin; notes on legislative leaders conference regarding East-West trade legislation; civil service retirements.
- 0198 Miscellaneous (6). March 1956. 37pp.
Major Subjects: DDE to Swede Hazlett regarding politics, running for President, administration, health and future.

Frame

- 0235 Miscellaneous (1). April 1956. 51pp.
Major Subjects: DDE to John Foster Dulles on International Labor Organization and forced labor; student politics; DDE on disarmament problems; DDE to John Foster Dulles regarding Commission on Foreign Aid; Paul Hoffman on programs of economic aid to auto industry.
- 0286 Miscellaneous (2). April 1956. 47pp.
Major Subjects: Legislative conference notes regarding fiscal program, highway programs, soil bank, and housing.
- 0333 Miscellaneous (3). April 1956. 58pp.
Major Subjects: Agricultural research bill; conversation between DDE and American Legion commander; legislative conference notes regarding farm legislation, public housing, Social Security, atomic-powered ship, and civil rights legislation.
- 0391 Miscellaneous (4). April 1956. 59pp.
Major Subjects: Functions of William Jackson in White House; legislative conference notes on Indian claims, and Supreme Court decision on federal and state courts' powers.
- 0450 Miscellaneous (5). April 1956. 61pp.
Major Subjects: DDE to Joel Carlson regarding agriculture programs; DDE views on war and defense; DDE to Edgar Eisenhower regarding Bricker Amendment; DDE greetings to Advertising Council.

Box 15

- 0511 Goodpaster (Andrew J.). April 1956. 25pp.
Major Subjects: Memo of conference regarding budgeting and accounting recommendations of Hoover Commission; proposed establishment of Enrico Fermi awards; Carter Burgess presentation on White House staff organization and procedure; Robert Anderson on American Council on NATO; Omar Bradley on Veterans' Administration matters; military matters and defense policy; Middle East; interservice rivalry.
- 0536 Signatures. April 1956. 37pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0573 Phone Calls. April 1956. 48pp.
Major Subjects: DDE to George M. Humphrey on tax reduction, Federal Reserve Board, and foreign trade; DDE to Herbert Hoover, Jr., regarding atomic bomb tests and Middle East; DDE to John Foster Dulles regarding Committee on Foreign Aid and foreign policies speech; DDE to Herbert Brownell regarding Bricker Amendment; DDE to Leonard Hall regarding Republican conference; Ezra Taft Benson on soil bank.
- 0621 Diary. April 1956. 2pp.
Major Subject: Packard-Studebaker combine.
- 0623 Diary. May 1956. 7pp.
Major Subject: Diary entry and background memorandum regarding Organization for Trade Cooperation.
- 0630 Goodpaster (Andrew J.). May 1956. 25pp.
Major Subjects: Presidential conference memoranda regarding Freedoms Foundation; Department of Interior water resources and civil works programs; coordination of scientific research; atomic energy matters; USSR and military policy; Joint Chiefs of Staff strategic planning; Indonesia; India and Asia.
- 0655 Phone Calls. May 1956. 39pp.
Major Subjects: DDE to General Maxwell Taylor regarding army matters; DDE to John Foster Dulles on Baylor speech and disarmament; Lyndon B. Johnson on cuts; George M. Humphrey on economy, taxes, and Organization for Trade Cooperation; John Foster Dulles regarding John Bricker; DDE to Herbert Brownell on Bricker Amendment; Ezra Taft Benson on soil bank; George Aiken on farm bill.
- 0694 Signatures. May 1956. 35pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.

Frame

- 0729 Miscellaneous (1). May 1956. 50pp.
Major Subjects: Miscellaneous appointments, congratulations, greetings, condolences, and personal amenities.
- 0779 Miscellaneous (2). May 1956. 45pp.
Major Subjects: DDE letters to Philip S. Hitchcock and Douglas McKay regarding Oregon senatorial campaign; legislative conference notes regarding highway program, civil service retirement, and water resources; memorandum for the record on acceleration planning on public works.
- 0824 Miscellaneous (3). May 1956. 40pp.
Major Subjects: Legislative conference notes regarding minimum wages, water pollution, and farm legislation; DDE conversation with John Vorys regarding mutual security.
- 0864 Miscellaneous (4). May 1956. 46pp.
Major Subjects: DDE statement regarding Bricker Amendment; notes on legislative conference regarding legislative program, Organization for Trade Cooperation, executive pay, and flood insurance.
- 0910 Miscellaneous (5). May 1956. 43pp.
Major Subjects: Statement by advisors to U.S. delegation negotiating tariff agreements in Geneva; reports on McKay-Hitchcock primary; DDE to Edgar Eisenhower regarding "drift into socialism," public power, and TVA; DDE appointment with Cola Parker regarding trip to Europe; legislative conference notes regarding mutual security, farm legislation, and jurisdiction over federal areas.
- 0953 Goodpaster (Andrew J.). June 1956. 8pp.
Major Subjects: Presidential conference memorandum; meeting between DDE and the Commander-in-Chief and other officers of the VFW regarding Bradley Commission Report.

Box 16

- 0961 Signatures. June 1956. 52pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.

Reel 9

Box 16 cont.

- 0001 Phone Calls. June 1956. 8pp.
Major Subjects: Herbert Brownell on automobile producers and dealers ruling, water resources.
- 0009 Miscellaneous (1). June 1956. 25pp.
Major Subjects: Miscellaneous appointments, etc.; legislative notes regarding Senate and House calendars, postal rates, civil rights legislation, housing, and school construction.
- 0034 Miscellaneous (2). June 1956. 29pp.
Major Subjects: Miscellaneous appointments, etc.; budget; mutual security.
- 0063 Miscellaneous (3). June 1956. 18pp.
Major Subjects: Miscellaneous appointments, etc.; memorandum regarding presidential conference memoranda.
- 0081 Miscellaneous (4). June 1956. 43pp.
Major Subjects: Miscellaneous appointments, etc.; legislative conference notes regarding mutual security, highway legislation, Senate report, immigration, Niagara River Development, and automobile legislation; information regarding Douglas McKay senatorial candidacy.
- 0124 Miscellaneous (5). June 1956. 30pp.
Major Subjects: Miscellaneous appointments, etc.; economic matters.
- 0154 Diary Staff Memos. July 1956. 21pp.
Major Subjects: Memorandum on conversation between DDE and Senator Arthur Watkins regarding partnership policy on power and reclamation; Suez; reconnaissance projects; Philippine bases.
- 0175 Miscellaneous (1). July 1956. 49pp.
Major Subjects: Philip Young on fund raising; legislative conference notes regarding mutual security, Soviet disarmament proposal, civil rights, and housing; memorandum on U.S.-Panama problems in Canal Zone.

Frame

- 0224 Miscellaneous (2). July 1956. 49pp.
Major Subjects: Meeting between DDE, Leonard Hall and others regarding campaign and Republican problems; DDE to Eugene Holman on Radio Free Europe; DDE to Chester Bowles regarding book.
- 0273 Miscellaneous (3). July 1956. 53pp.
Major Subjects: Notes on legislative conference regarding mutual security, school construction, Frying Pan and Hells Canyon, customs simplification; code names of White House personnel.
- 0326 Signatures. July 1956. 35pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0361 Diary. July 1956. 3pp.
Major Subject: DDE comments on Panama meeting of Latin American presidents.
- 0364 Phone Calls. July 1956. 19pp.
Major Subjects: DDE to John Foster Dulles regarding note for Anthony Eden; DDE to George M. Humphrey regarding remarks on small business; DDE to Herbert Hoover, Jr., regarding American contact with Gamel Abdel Nasser; DDE to Richard Nixon on Mediterranean; DDE to Joe Martin, Les Arends, and Charles Halleck regarding Frying Pan and Hells Canyon; John Foster Dulles on Harold Caccia.
- 0383 Signatures. August 1956. 41pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0424 Phone Calls. August 1956. 34pp.
Major Subjects: DDE to John Foster Dulles regarding Suez; Dulles on British criticism of Charles Wilson's reference to Suez crisis as "relatively small incident"; John Foster Dulles on East-West exchanges; DDE to Herbert Brownell on states' three-mile [fishing water] boundaries; William Robinson on politics and GOP convention; Howard Pyle on convention; DDE to John J. McCloy regarding foreign aid committee.

Box 17

- 0458 Miscellaneous (1). August 1956. 47pp.
Major Subjects: DDE regarding campaign; Ann Whitman memorandum to Milton Eisenhower analyzing how President's time is spent.
- 0505 Miscellaneous (2). August 1956. 28pp.
Major Subjects: DDE to Swede Hazlett regarding coordination and role of military services, American strength.
- 0533 Miscellaneous (3). August 1956. 49pp.
Major Subjects: DDE advice on conduct of nominating convention; some mentions of Suez.
- 0582 Miscellaneous (4). August 1956. 54pp.
Major Subjects: DDE to Norman Cousins regarding disarmament; miscellaneous appointments and personal correspondence.
- 0636 Diary--Staff Memoranda. August 1956. 32pp.
Major Subjects: Memorandum of conference regarding People-to-People Conference; conference on Commission on Increased Industrial Use of Agricultural Products; Senator Prescott Bush regarding platform discussing civil rights and liberation of people behind iron curtain; political situation in California; nuclear weapons; Burma; intelligence; Philippines; military programs; European defense; Suez.
- 0668 Diary. August 1956. 5pp.
Major Subjects: DDE summary of background to Suez crisis; brief note on Lewis Strauss and fissionable material.
- 0673 Diary--Staff Memoranda. September 1956. 43pp.
Major Subjects: Memorandum by Jack Martin blasting what Martin termed influence of Socialists on Democratic Party; memorandum of conference between national commander of the American Legion and DDE; Congressman Samuel K. McConnell regarding school construction bill; Civil Service Commission on politics; Arthur Flemming on oil imports; discussion of general problems of the world; Turkey; USSR; disarmament.

Frame

- 0716 Miscellaneous (1). September 1956. 52pp.
Major Subjects: Miscellaneous appointments; DDE to Lew Douglas regarding Federal Reserve System; DDE to Arthur Larson regarding Lexington speech; hog market; VFW.
- 0768 Miscellaneous (2). September 1956. 55pp.
Major Subjects: Miscellaneous appointments and personal correspondence.
- 0823 Miscellaneous (3). September 1956. 50pp.
Major Subjects: Miscellaneous appointments and personal correspondence; Suez crisis.
- 0873 Miscellaneous (4). September 1956. 43pp.
Major Subjects: Republican National Convention; drought in Great Plains states.

Box 18

- 0916 Signatures. September 1956. 70pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0986 Phone Calls. September 1956. 33pp.
Major Subjects: DDE to Milton Eisenhower regarding Adlai Stevenson's attacks (on Milton); DDE to George M. Humphrey regarding hunting trip; "tight money"; John Foster Dulles on Cyprus, Milton Eisenhower trip to Argentina; John Foster Dulles on Suez; material on 1956 campaign.

Reel 10

Box 18 cont.

- 0001 Signatures (1). October 1956. 61pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0062 Signatures (2). October 1956. 54pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0116 Miscellaneous (1). October 1956. 47pp.
Major Subject: Miscellaneous appointments; summaries of congressional correspondence; foreign policy.
- 0163 Miscellaneous (2). October 1956. 52pp.
Major Subjects: International Atomic Energy Agency; foreign policy; politics.
- 0215 Miscellaneous (3). October 1956. 48pp.
Major Subjects: Miscellaneous appointments; summaries of congressional correspondence.
- 0263 Miscellaneous (4). October 1956. 53pp.
Major Subjects: Miscellaneous appointments; summaries of congressional correspondence; DDE's expression of sympathy to Don Newcombe on hard luck in World Series and congratulations to Don Larsen on perfect game; comments on Tom Dewey; pre-press conference briefing regarding Josip Broz Tito, kidnapped Russian girl, drought, school construction, and other matters.
- 0316 Miscellaneous (5). October 1956. 45pp.
Major Subjects: Miscellaneous appointments; summaries of congressional correspondence; comment on front-page editorial in Sunday Sun; pre-press conference briefing regarding Suez; Yugoslavia loan.
- 0361 Phone Calls. October 1956. 44pp.
Major Subjects: Report on world reaction to DDE policies; DDE to Senator William Knowland regarding British in Middle East; Herbert Brownell on Tidelands; material on Eastern Europe; draft of H-bomb statement; atomic bomb as campaign issue; John Foster Dulles on Suez; 1956 campaign.
- 0405 Diary. October 1956. 6pp.
Major Subjects: Hungary; Middle East

Box 19

- 0411 Diary--Staff Memoranda. October 1956. 77pp.
Major Subjects: Hungary; Middle East; DDE conversations with several veterans groups including Catholic War Veterans, Veterans for Ike, AMVETS, and Jewish War Veterans; staff note regarding

Frame

- Ezra Taft Benson campaigning; DDE conversation with Adam Clayton Powell; meeting with Howard Cullman; DDE conversation with Jacob Javits regarding New York politics; Herman Welker regarding western politics; oil and Suez; army organization; Philippine bases; European economic problems.
- 0488 Diary. November 1956. 7pp.
Major Subjects: DDE conversation with Tunisian Prime Minister Habib Bourguiba regarding French-Algerian problems; briefing memorandum from Herbert Hoover, Jr., regarding DDE appointment with Habib Bourguiba; memorandum regarding Middle East.
- 0495 Diary--Staff Memoranda. November 1956. 70pp.
Major Subjects: Middle East; tax exemption of private schools; Bureau of Budget considerations on non-military departmental programs and on military and mutual assistance; Republicans in Georgia; public works planning; Jawaharlal Nehru visit to U.S.; Theodore Green visit with Emperor Haile Selassie of Ethiopia; defense budget; disarmament; nuclear weapons; Hungary.
- 0565 Phone Calls. November 1956. 65pp.
Major Subjects: DDE to John Foster Dulles regarding Western Europe; George M. Humphrey on Middle East; DDE to Winthrop Aldrich and Herbert Hoover, Jr., regarding Britain and Middle East; DDE to Everett Dirksen regarding Illinois politics; Fairless Commission on foreign aid; Charles Wilson on public relations; aid to Ethiopia; George Humphrey on defense budget.
- 0630 Signatures (1). November 1956. 57pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0687 Signatures (2). November 1956. 64pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0751 Signatures (3). November 1956. 61pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.

Box 20

- 0812 Miscellaneous (1). November 1956. 55pp.
Major Subjects: Correspondence regarding allies; summary of congressional correspondence.
- 0867 Miscellaneous (2). November 1956. 62pp.
Major Subjects: DDE to C.D. Jackson regarding Hungary; undated and unsigned notes regarding disarmament; DDE to William Paley regarding "modern Republicanism."
- 0929 Miscellaneous (3). November 1956. 61pp.
Major Subjects: Comments on politics; memorandum regarding Senator Theodore Green meeting with Emperor Haile Selassie of Ethiopia.
- 0990 Miscellaneous (4). November 1956. 48pp.
Major Subjects: List of editorials supporting the President; DDE to Swede Hazlett regarding Middle East, and politics.

Reel 11

Box 20 cont.

- 0001 Signatures. December 1956. 41pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0042 Phone Calls. December 1956. 31pp.
Major Subjects: DDE to John Foster Dulles regarding press leak on Middle East; message to Congress on Middle East; Herbert Brownell on Bricker Amendment; Herbert Hoover, Jr., on tripartite meetings with Britain and France; DDE to George Humphrey on defense budget; John Foster Dulles regarding foreign aid and foreign policy.
- 0073 Diary. December 1956. 17pp.
Major Subject: Jawaharlal Nehru visit to U.S.

[Frame numbers 0090 to 0120 have not been used in this microform publication. No material has been omitted.]

Frame

- 0121 Diary--Staff Memoranda. December 1956. 59pp.
Major Subjects: John Bricker conversation with DDE regarding Bricker Amendment; government nickel plants; tax amortization on defense materials; budgetary matters.
- 0180 Miscellaneous (1). December 1956. 51pp.
Major Subjects: Information regarding agriculture; Middle East; miscellaneous personal material.
- 0231 Miscellaneous (2). December 1956. 46pp.
Major Subjects: Miscellaneous personal material and appointments; lists of congressional correspondence.
- 0277 Miscellaneous (3). December 1956. 41pp.
Major Subjects: Miscellaneous personal material and appointments; lists of congressional correspondence; cabinet minutes regarding economy and budget.
- 0318 Miscellaneous (4). December 1956. 47pp.
Major Subjects: Miscellaneous personal material and appointments; lists of congressional correspondence.

Box 21

- 0365 Diary. January 1957. 14pp.
Major Subject: Conversation between DDE and the king of Saudi Arabia.
- 0379 Diary--Staff Memoranda. January 1957. 53pp.
Major Subjects: DDE meeting with Senate Republican Policy Committee regarding Middle East resolution; visits of heads of state to U.S.; DDE meeting with Thad Hutcheson regarding political situation in Texas; defense budget; remarks of DDE at bipartisan meeting.
- 0432 Phone Calls. January 1957. 37pp.
Major Subjects: George M. Humphrey regarding economy and interest rates; Herbert Brownell regarding presidential disability; new chairman of the Joint Chiefs of Staff; DDE to John Foster Dulles regarding Josip Broz Tito; John Foster Dulles regarding India and Kashmir; Sam Rayburn on Middle East doctrine; George M. Humphrey on State of Union message; congressional matters and bipartisan meeting.
- 0469 Miscellaneous (1). January 1957. 62pp.
Major Subjects: DDE on proposed Armed Forces Institute; legislative conference notes regarding Middle East, visits of foreign officials to U.S., school construction, civil rights, agricultural legislation, and budgets.
- 0531 Miscellaneous (2). January 1957. 43pp.
Major Subjects: Public works proposals; miscellaneous personal material.
- 0574 Miscellaneous (3). January 1957. 31pp.
Major Subjects: Miscellaneous personal material and appointments; lists of congressional correspondence.
- 0605 Miscellaneous (4). January 1957. 75pp.
Major Subjects: Legislative conference notes regarding State of Union message, Middle East resolution, Cordiner Report, postal rates, cost sharing; legislative leaders meeting regarding leaks at bipartisan meetings, federal-state relations.
- 0680 Signatures. January 1957. 46pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0726 Phone Calls. February 1957. 34pp.
Major Subjects: DDE to James Mitchell regarding minimum wages, inflation; John Foster Dulles on Middle East; Ezra Taft Benson on price supports.
- 0760 Diary. February 1957. 2pp.
Major Subject: Herbert Brownell and possible appointment to Supreme Court.
- 0762 Miscellaneous (1). February 1957. 64pp.
Major Subjects: Federal fundraising; legislative leaders meeting notes regarding agriculture, Hoover Commission, Middle East resolution; letter to Chester Bowles regarding India.
- 0826 Miscellaneous (2). February 1957. 58pp.
Major Subjects: Letter to John Bricker; miscellaneous personal correspondence and appointments; lists of congressional correspondence.

Frame

- 0884 Miscellaneous (3). February 1957. 64pp.
 Major Subjects: Cabinet minutes regarding presidential disability, government wage systems, Republican Party; DDE on foreign aid, budget.

Box 22

- 0948 Diary--Staff Memoranda. February 1957. 33pp.
 Major Subjects: Drought; Water Pollution Control Advisory Board Conference; Euratom; DDE meetings regarding National Guard.
- 0981 Signatures. February 1957. 31pp.
 Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.

Reel 12

Box 22 cont.

- 0001 Signatures. March 1957. 27pp.
 Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0028 Diary. March 1957. 13pp.
 Major Subjects: Bermuda Conference; possible successors to DDE.
- 0041 Phone Calls. March 1957. 28pp.
 Major Subjects: DDE to John Foster Dulles regarding troops in Germany; Christian Herter regarding Israel and United Nations; Egypt and Gaza Strip; Gabriel Hauge on credit; Herbert Brownell on presidential disability; John Foster Dulles on mutual security, bipartisanship and foreign policy; Lyndon B. Johnson on Tideland.
- 0069 Miscellaneous (1). March 1957. 47pp.
 Major Subjects: DDE to Arthur Krock regarding mutual security; bipartisan legislative meeting regarding presidential disability; DDE to George Humphrey regarding nationalism, mutual security and communism; notes on legislative conference regarding Fiscal Year 1958 budget, civil rights and other matters.
- 0116 Miscellaneous (2). March 1957. 42pp.
 Major Subjects: Miscellaneous appointments; Bermuda Conference.
- 0158 Miscellaneous (3). March 1957. 36pp.
 Major Subjects: Notes on legislative conference regarding veterans' loans, Organization for Trade Cooperation, tax extensions, advertising on highways; DDE to John Foster Dulles regarding U.S. and Communist China.
- 0194 Miscellaneous (4). March 1957. 43pp.
 Major Subjects: DDE to James Mitchell regarding development of human resources in under-developed nations; DDE regarding Holland and trade deficit; DDE to Paul Hoffman regarding foreign aid.
- 0237 Diary--Staff Memoranda (1). March 1957. 38pp.
 Major Subjects: Staff note regarding Operation Alert; cabinet record of action regarding budget; Fairless Report.
- 0275 Diary--Staff Memoranda (2). 36pp.
 Major Subjects: DDE conference with National Manpower Council regarding "woman power" and interest on government loans; timber sales policy; guided missile investigations; DDE conversation with Charles E. Wilson regarding People-To-People Foundation; DDE on military pay scale; Solicitor General J. Lee Rankin regarding Tideland.

Box 23

- 0311 Miscellaneous (1). April 1957. 45pp.
 Major Subjects: DDE to George M. Humphrey regarding budget and mutual security; DDE to C.D. Jackson regarding mutual security; Konrad Adenauer regarding vested German assets; peaceful international cooperation on atomic energy.

Frame

- 0356 Miscellaneous (2). April 1957. 42pp.
Major Subjects: Miscellaneous appointments and personal correspondence.
- 0398 Miscellaneous (3). April 1957. 50pp.
Major Subjects: Pre-press conference briefings regarding Polish loans, budget, civil rights, and Middle East; legislative conference notes regarding agricultural policy and flood insurance; DDE to president of League of Women Voters regarding economic aid and foreign policy; legislative notes regarding air control legislation and anti-pollution appropriations; DDE to Milton Katz regarding presidential disability.
- 0448 Miscellaneous (4). April 1957. 50pp.
Major Subjects: DDE to Swede Hazlett regarding Middle East; Harold Macmillan; cabinet minutes regarding budget, airways modernization, government salaries, and convict labor.
- 0498 Signatures. April 1957. 42pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0540 Phone Calls. April 1957. 34pp.
Major Subjects: DDE and John Foster Dulles regarding situation in Jordan; DDE to Jere Cooper and Joe Martin regarding Organization for Trade Cooperation.
- 0574 Diary--Staff Memoranda (1). April 1957. 39pp.
Major Subjects: Staff note regarding Beck case, Project Vanguard, Hudson and Manhattan railroad strike, and other matters; DDE conference with Senator Gordon Allot regarding appointment of circuit judge for the 10th District, highway between Denver and Salt Lake City, Frying Pan, and Air Force Academy construction.
- 0613 Diary--Staff Memoranda (2). April 1957. 47pp.
Major Subjects: DDE conversation with Senator George W. Malone regarding stockpiling of metals, foreign trade, Paul Hoffman's criticism of George W. Malone, George W. Malone's criticism of John Foster Dulles, and DDE disagreements with George W. Malone; Jack Anderson memorandum on Post Office; DDE anger at speech by Barry Goldwater; pre-press conference briefing regarding Hungarian Relief, Middle East, Panama Canal, Dutch KLM, and civil rights; Moss Committee hearings regarding oil cartel negotiations; DDE meeting with Hawaiian Statehood Commission.
- 0660 Phone Calls. May 1957. 35pp.
Major Subjects: DDE to John Foster Dulles regarding meeting with Konrad Adenauer; DDE to George M. Humphrey regarding resignation; DDE to John Foster Dulles regarding shooting incident in Taiwan, Congress, and foreign aid; DDE to Nathan Twining regarding four-star generals and European HQs.

Box 24

- 0695 Miscellaneous (1). May 1957. 62pp.
Major Subjects: DDE on Post Office and working in general; George Humphrey's retirement; legislative conference notes regarding small business, Department of Defense appropriations, and Hells Canyon; DDE to Sterling Cole regarding nuclear testing; Meade Alcorn memo regarding telephone calls to selected congressmen and senators for support.
- 0757 Miscellaneous (2). May 1957. 53pp.
Major Subjects: DDE on gas bill; pre-press conference notes regarding Middle East, disarmament, and defense matters; DDE on Congress; memorandum on conversation between DDE and Styles Bridges regarding politics, foreign aid and mutual security, discussions of India, Tito and Yugoslavia, and national defense; DDE on William Jenner and McCarthyism; memorandum regarding Richard Mellon and DDE discussion on Alcoa, Gulf, and Pittsburgh Plate Glass Company.
- 0810 Miscellaneous (3). May 1957. 51pp.
Major Subjects: Press conference briefings regarding newsmen and Red China, Formosa, natural gas bill, Yugoslavia, Suez, Billy Mitchell, school construction, civil rights, budget, and "modern Republicanism"; legislative meetings notes on budget.
- 0861 Miscellaneous (4). May 1957. 43pp.
Major Subjects: Miscellaneous appointments and personal correspondence; DDE to George Humphrey regarding mutual security.

Frame

- 0904 Miscellaneous (5). May 1957. 34pp.
 Major Subjects: Miscellaneous appointments and personal correspondence; legislative conference notes regarding government health insurance, civil rights, and mutual security.
- 0938 Signatures. May 1957. 31pp.
 Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0969 Diary--Staff Memoranda. May 1957. 70pp.
 Major Subjects: Agricultural legislation; Fiscal Year 1959 budget; school construction; minerals program; DDE meeting with John Bricker regarding Republican Party, Bricker Amendment and Potter Stewart; staff notes on Klamath Project and Navajo Indian lands; aviation facilities planning; inspection of poultry; International Atomic Energy Agency Treaty.

Reel 13

Box 24 cont.

- 0001 Schedules--Official. June 1957. 87pp.
 Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0088 Signatures. June 1957. 34pp.
 Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0122 Miscellaneous (1). June 1957. 56pp.
 Major Subjects: DDE to John Foster Dulles regarding King Saud of Saudi Arabia and Gulf of Aquaba; DDE to Edgar Eisenhower regarding federal education aid; notes regarding TVA financing, certification of Alaskan airlines, and veterans' benefits; pre-press conference briefings regarding Andrei Gromyko, NATO, Supreme Court cases, and U.S. exports; DDE to John Foster Dulles regarding theory of diplomatic recognition; DDE to Swede Hazlett regarding states' responsibilities, budget, and fiscal matters.
- 0178 Miscellaneous (2). June 1957. 54pp.
 Major Subjects: Arthur E. Summerfield regarding cabinet; DDE to Dorothy Girard regarding her son; DDE on Republican Party; DDE to Herbert Brownell regarding Justice Department Anti-Trust Division; DDE to Bernard Baruch regarding disarmament; oil imports; DDE to John Foster Dulles regarding the Voice of America.

Box 25

- 0232 Phone Calls. June 1957. 40pp.
 Major Subjects: Appointments to TVA; DDE and John Foster Dulles regarding disarmament; Lyndon B. Johnson and the Civil Rights Bill; Department of Defense and Hoover Commission; John Foster Dulles regarding China trade policy; Girard case.
- 0272 Diary--Staff Memoranda. June 1957. 64pp.
 Major Subjects: Compensation and pension payments; Postal pay increases; exchange of officers between U.S. and Israel; pre-press conference briefings regarding newsmen and Red China, civil rights, Hells Canyon, and oil imports; Douglas MacArthur as general of armies.
- 0336 Staff Memoranda (1). July 1957. 53pp.
 Major Subjects: Memorandum of conference between DDE and General John Bragdon regarding water resources policy; civil works; Indians and Kinzua Dam.
- 0389 Staff Memoranda (2). July 1957. 38pp.
 Major Subjects: Biographic notes on Soviet Presidium members; trade policy; farm situation.
- 0427 Correspondence (Signatures). July 1957. 38pp.
 Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0465 Phone Calls. July 1957. 38pp.
 Major Subjects: DDE to Senator William Knowland regarding Civil Rights Bill; DDE to Carl Vinson regarding Bow Amendment; DDE to George Humphrey regarding government contracts and

Frame

- aluminum plants; John Foster Dulles on Middle East, mutual security, and disarmament; DDE to Sam Rayburn regarding mutual defense funds; Charles E. Wilson on defense spending; DDE to Herbert Brownell regarding civil rights.
- 0503 DDE Dictation. July 1957. 63pp.
Major Subjects: Comments by DDE on Henry Kissinger's *Nuclear Weapons and Foreign Policy*; DDE to Dillon Anderson regarding oil imports and use of force in Middle East; Lyndon B. Johnson and United Nations delegation; DDE to James Byrnes regarding civil rights and Supreme Court decision; DDE to Swede Hazlett regarding Congress and Girard case; DDE to Mrs. Ogden Reid regarding John Foster Dulles and Middle East.
- 0566 Miscellaneous. July 1957. 62pp.
Major Subjects: Pre-press conference notes regarding civil rights, General Douglas MacArthur speech, disarmament conference, Guatemala, Germany, Kilday Bill, school bill, and crude oil report; legislative conference summary notes regarding civil rights and German assets; pre-press conference briefing regarding Russia, disarmament, NATO, Middle East, Girard case, civil rights, and Canada; pre-press conference notes regarding Japan, disarmament, and civil rights.
- 0628 DDE Diary. July 1-August 31, 1957. 27pp.
Major Subjects: DDE letter to Meade Alcorn expressing DDE political philosophy and views on Republican Party; new airport in Fairfax County, Virginia; DDE letter to Swede Hazlett regarding Congress and foreign policy, DDE's views on mutual security, civil rights, and inflation.
- 0655 Schedules--Official. July 1957. 91pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- Box 26**
- 0746 Signatures. August 1957. 32pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0778 Toner Notes. August 1957. 75pp.
Major Subjects: Information regarding debt limitation; Department of Defense sale of real property; agriculture crop report; Feed Wheat Bill; frozen milk; shipbuilding.
- 0853 Schedules. August 1957. 77pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0930 Phone Calls. August 1957. 47pp.
Major Subjects: John Foster Dulles regarding letter to Harold Macmillan on Middle East; Senator Carl Hayden regarding mutual security and use of other nations' manpower in war; Senator William Knowland regarding pay raise measure; Harold Stassen regarding disarmament; John Foster Dulles on Turkey and Syria; Lyndon B. Johnson on Civil Rights Bill and mutual security; Charles E. Wilson regarding navy reduction program and Syria; George Humphrey on foreign aid and Korea; Earl Smith in Cuba; Maxwell Taylor regarding missiles; John Foster Dulles regarding visits of heads of state to White House.
- 0977 DDE Dictation. August 1957. 80pp.
Major Subjects: Miscellaneous personal, congratulatory and routine items; DDE letter to Captain Charles W. Seifert regarding administration support for army benefits; list of possible individuals for Civil Rights Commission; memorandum regarding People-to-People; DDE letter to Billy Graham declining invitation; DDE to Mr. and Mrs. Robert Baker regarding Citizens for Eisenhower; DDE to John Foster Dulles regarding weapons for Jordan; DDE to Robert Woodruff regarding civil rights and mutual security; DDE to William Knowland regarding Civil Rights Bill.

Reel 14

Box 26 cont.

- 0001 Memoranda on Appointments (1). August 1957. 63pp.
Major Subjects: DDE interview with Richard Russell on foreign aid and military budget; DDE breakfast with Lyndon B. Johnson regarding legislation, Richard Russell, Civil Rights Bill, and mutual security; memorandum of conference, DDE with Lewis K. Gough of Veterans Committee of People-to-People program; DDE meeting with Mrs. Mary Downey regarding son held prisoner by Chinese; Department of Justice compromise civil rights proposal-list of offenses which can be prosecuted without jury in Washington, D.C.
- 0064 Memoranda on Appointments (2). August 1957. 75pp.
Major Subjects: DDE meeting with Congressman Erratt Scrivner regarding collection of tax for aid to education; DDE meeting with congressional leaders regarding mutual security; legislative leaders supplementary notes regarding Civil Rights Bill and mutual security; reaction to DDE Islamic Center address; DDE meeting with John Hollister regarding foreign aid, Military Assistance Program; school construction legislation; report by Charles E. Wilson regarding People-to-People program; report on peaceful uses of atomic energy.
- 0139 Signatures. September 1957. 42pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0181 Goodpaster (Andrew J.). September 1957. 2pp.
Major Subject: Procedures for handling congressional mail.
- 0183 DDE Dictation (1). September 1957. 52pp.
Major Subjects: Letter to Bernard M. Baruch regarding Soviet economic aid and Middle East; DDE to Harold Engstrom regarding Little Rock, Arkansas; education benefits to peacetime servicemen; cost of government programs and Social Security; inflation.
- 0235 DDE Dictation (2). September 1957. 53pp.
Major Subjects: DDE to Sam Rayburn regarding expenditure of counterpart funds for mutual security; letter to Bion East regarding Republican Party, Harold Stassen, Girard case, John Foster Dulles, foreign aid, and Joseph McCarthy; DDE to Richard Nixon regarding role in foreign affairs.

Box 27

- 0288 Memoranda on Appointments. September 1957. 7pp.
Major Subject: Draft letter, DDE to Richard Nixon regarding Nixon's assistance in planning state department legislative presentations.
- 0295 Schedules. September 1957. 131pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0426 Phone Calls. September 1957. 22pp.
Major Subjects: William Knowland on Little Rock; DDE to Max Taylor regarding federalization of National Guard; several conversations with Herbert Brownell and Sherman Adams regarding Little Rock, Orval Faubus, etc.; Robert Anderson regarding floating bond issue; DDE to John Foster Dulles regarding statement on Syria.
- 0448 Toner Notes. September 1957. 60pp.
Major Subjects: Information regarding investigation of regulatory agencies; research contracts; military reserve; Missouri River Basin Project; American, British, and Canadian Army Standardization Program; Standard Oil antitrust suit; aluminum negotiations; Canadian foreign economic policies; world reaction to U.S. racial integration incidents.
- 0508 DDE Diary. October 1957. 22pp.
Major Subjects: Correspondence between DDE and Frank Altschull of the National Planning Association regarding Soviet Union, expansion of communism in world, and American free society, alerting it to the threat; Bernard M. Baruch memorandum regarding missiles, economy, public attitudes, and atomic agreements.

Frame

- 0530 Toner Notes. October 1957. 64pp.
Major Subjects: Notes regarding congressional committee trip to Southeast Asia; cabinet record of action regarding Fiscal Year 1959 budget; Narragansett Oil Refinery tax write-off; Asian influenza.
- 0594 Phone Calls. October 1957. 44pp.
Major Subjects: Charles Wilson regarding General Motors Board of Directors and his government service; DDE to John Foster Dulles regarding meeting with Paul Henri Spaak; DDE to Harold Macmillan regarding personal schedule; DDE to Robert Anderson regarding financial problems; DDE to John Foster Dulles regarding statement on anniversary of Hungarian Revolt; Oveta Hobby on Little Rock; Christian Herter regarding Harold Macmillan and bilateral cooperation; Donald Quarles regarding satellite.
- 0638 Schedules. October 1957. 84pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0722 Staff Notes (1). October 1957. 58pp.
Major Subjects: Pre-press conference notes regarding NATO, Israeli Parliament bombing, Marshall Georgi K. Zhukov, missiles, radar stations in Turkey (and article published in *Aviation Weekly*), Business Advisory Committee, and Little Rock; DDE conversation with scientists regarding scientific position of U.S.-USSR and scientific relations with allies; memorandum regarding *Aviation Weekly* story and national security.
- 0780 Staff Notes (2). October 1957. 46pp.
Major Subjects: DDE conversation with scientists regarding scientific position of U.S.-USSR and scientific relations with allies; memorandum on Inter-American Press Association; economy; memorandum regarding visit of Puerto Rican Governor Luis Munoz Marin to U.S.; reduction of National Guard on active duty; DDE conversation with Christian Herter, Allen Douglas, and Arthur Larson regarding People-to-People; memorandum regarding tariff case on dried figs; Russian satellite; DDE conference with H. Alexander Smith regarding integration.

Box 28

- 0826 DDE Dictation. October 1957. 67pp.
Major Subjects: Letters regarding Little Rock, Foreign Policy Association, federal aid to education, General Motors price hike, and Brussels Fair; unification of armed forces; science.
- 0893 Correspondence (Signatures) (1). October 1957. 33pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0926 Correspondence (Signatures) (2). October 1957. 43pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0969 Correspondence (Signatures). November 1957. 50pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.

Reel 15

Box 28 cont.

- 0001 DDE Diary. November 1957. 20pp.
Major Subjects: Memorandum by David Lawrence regarding Sputniks and communications with USSR; DDE memorandum to Arthur Larson regarding work on speech--mentions defense measures.
- 0021 Toner Notes. November 1957. 41pp.
Major Subjects: United Kingdom control of thermonuclear reaction for power; defense manpower; agricultural outlook for 1958; legislative program--agriculture.
- 0062 DDE Dictation. November 1957. 64pp.
Major Subjects: DDE to Dillon Anderson regarding Tidelands; DDE to John Foster Dulles regarding talk on waging the peace; DDE to Howard D. Dawson regarding bonds and taxes; DDE to Senator Francis Case regarding defense organization; DDE to Ralph McGill regarding civil rights; DDE to Preston Hotchkiss regarding inviting businessmen for briefing on national defense.

Frame

- 0126 Staff Notes. November 1957. 69pp.
Major Subjects: Meeting between DDE and John Foster Dulles regarding NATO; memorandum regarding Bertha Adkins visit with DDE on Republican Party; school construction legislation; defense organization questions.
- 0195 Schedules. November 1957. 83pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Box 29

- 0278 Phone Calls. November 1957. 42pp.
Major Subjects: DDE to Lewis Strauss regarding scientists' comments on Sputnik; DDE to John Foster Dulles regarding NATO meeting; DDE to William Rogers regarding Tidelands; DDE to Neil McElroy regarding 1959 budget and missiles; DDE to John Foster Dulles regarding shipment of arms to Tunisia.
- 0320 DDE Dictation. December 1957. 24pp.
Major Subjects: DDE to James P. Mitchell regarding economy; DDE to C.D. Jackson on Orly.
- 0344 Staff Notes. December 1957. 60pp.
Major Subjects: Small Business Administration legislative program; current agricultural situation and agricultural legislation; agenda for White House congressional meeting.
- 0404 Schedules. December 1957. 64pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0468 DDE Diary. December 1957. 3pp.
Major Subjects: Letter, DDE to Harold Macmillan regarding attendance at NATO meeting.
- 0471 Phone Calls. December 1957. 31pp.
Major Subjects: DDE to George Humphrey regarding economy; DDE to Sherman Adams regarding James Mitchell memorandum; Senator Alex Wiley regarding invitation to Adlai Stevenson to NATO meeting; DDE to C.D. Jackson regarding statement for arrival in Orly; DDE to Neil McElroy regarding defense presentation in bipartisan meeting regarding missiles; John Foster Dulles to DDE regarding Adlai Stevenson.
- 0502 Signatures. December 1957. 54pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0556 Toner Notes. December 1957. 61pp.
Major Subjects: Information regarding warm water and southern fish-ocean fishing; conservation reserve contracts experiment; message to Congress regarding agriculture.
- 0617 Schedules. January 1958. 66pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0683 DDE Diary. January 1958. 4pp.
Major Subjects: DDE's comments on John Foster Dulles's approach to Soviets.
- 0687 Toner Notes. January 1958. 81pp.
Major Subjects: Meat packing industry; Ellis Island; amendments to Atomic Energy Act to permit cooperation with NATO; Robert Anderson on foreign trade; food stockpiling policy; foreign reactions to State of Union message; United Kingdom trends in opinion fostered by speeches and diplomatic notes; Robert Anderson on taxation; Moscow Trade Fair; debt limit increase; reaction to President's State of Union address.

Box 30

- 0768 DDE Dictation. January 1958. 46pp.
Major Subjects: DDE to C.D. Jackson regarding position as undersecretary of State; DDE to Christian Herter regarding cultural exchanges with USSR; C.V.R. Schuyler regarding NATO; DDE to Paul Hoffman regarding United Nations; copy of Cy Sulzberger article regarding John Foster Dulles' foreign policy; DDE to John Foster Dulles regarding French President Coty trip to Washington.

Frame

- 0814 Staff Notes. January 1958. 83pp.
Major Subjects: Milk price supports; National Guard; conversation, DDE, Eric Johnston, Richard Nixon, and Clarence Randall regarding mutual security, Soviet economic penetration, Sputnik, and Burma; DDE to Nelson Rockefeller regarding defense reorganization; civil service pay increase; St. Lawrence Seaway Development Corporation; German property seized during WWII; DDE meeting with Arthur Flemming regarding Career Executives Committee.
- 0897 Phone Calls. January 1958. 49pp.
Major Subjects: DDE to James Mitchell regarding labor control negotiations in auto industry; Robert Anderson regarding federal discount rate; DDE to Nelson Rockefeller regarding defense reorganization; DDE to Carl Vinson regarding defense; DDE to John Foster Dulles regarding letter to Nicolai Bulganin and C.D. Jackson as assistant secretary of state; John Foster Dulles regarding Laos, Harold Stassen letter on liberation of Austria, and "Atoms for Peace"; John Foster Dulles on British government resignation; Milton Eisenhower regarding education programs.
- 0946 Signatures. January 1958. 46pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0992 DDE Dictation. February 1958. 36pp.
Major Subjects: DDE to Swede Hazlett regarding health, Russian Ambassador Mikhail Menshikov, recession, politics, Neil McElroy, interservice rivalries, and aircraft carrier obsolescence; French and Tunisian Summit Conference; Harold Stassen on resignation; DDE to Sinclair Weeks regarding Trans-Pacific; DDE to Raymond Saulnier regarding economy; DDE to Richard Nixon regarding presidential disability.

Reel 16

Box 30 cont.

- 0001 Phone Calls. February 1958. 29pp.
Major Subjects: DDE to John Foster Dulles regarding U.S. delegation to Israel inauguration; John Foster Dulles regarding NATO preparations for summit; Robert Anderson regarding federal reserve; DDE to John Foster Dulles regarding Ambassador Mikhail Menshikov.
- 0030 DDE Diary. February 1958. 2pp.
Major Subject: DDE memorandum regarding industry-wide bargaining between auto industries and UAW.
- 0032 Staff Notes. February 1958. 66pp.
Major Subjects: DDE meeting, Mark Clark and American Legion commander regarding military installations and boys' summer camps; DDE conversation with A.L. Miller and Phil Weaver of Nebraska regarding Ezra Taft Benson as political liability; reclamation projects; pre-press conference notes regarding Russian ambassador, Ezra Taft Benson, economy, Arthur Burns, and mutual security; pre-press conference notes regarding Egypt and Syria, Cyprus, Walter Reuther, and Vanguard; missiles program and evaluation of relative position regarding Soviets.
- 0098 Schedules. February 1958. 55pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0153 Toner Notes. February 1958. 76pp.
Major Subjects: Watch imports; population growth and foreign aid; Consumer Price Index; 1958 Acreage Reserve Program; bonds; cotton price supports; Pennsylvania Milk Marketing Commission; reaction to U.S. earth satellite.
- 0229 Signatures. February 1958. 37pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0266 Schedules. March 1958. 86pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Frame

Box 31

- 0352 Toner Notes. March 1958. 83pp.
Major Subjects: Military housing; labor and the economy; economy; labor surplus areas; National Agricultural Advisory Commission; subsurface commercial ship; insured unemployment; mutual security; school assistance to federally affected areas--Indians; agriculture; U.S. private foreign investment.
- 0435 Phone Calls. March 1958. 41pp.
Major Subjects: DDE to Christian Herter regarding atomic bomb testings; DDE to John Foster Dulles regarding Soviet note and summit; Robert Anderson on Federal Reserve; John Foster Dulles regarding statement on Soviets and outer space; satellites; Navy launch of Vanguard; Robert Anderson regarding taxes and railroad situation; Raymond Saulnier on recession; John Foster Dulles regarding Japanese reply to Soviet note; J. Edgar Hoover and students from Russia.
- 0476 DDE Diary. March 1958. 15pp.
Major Subjects: DDE to Ezra Taft Benson regarding farm programs and politics; DDE conversation with Roger Kyes regarding foreign trade, domestic economy, taxes, and transportation industry; DDE to Arthur Burns regarding tax cuts and economy; Supreme Court "Memphis Case" and steel companies.
- 0491 DDE Dictation. March 1958. 51pp.
Major Subjects: DDE to Cliff Roberts regarding Republican Party; DDE to C.D. Jackson regarding *Life* editorial on education; DDE to John Foster Dulles regarding security and Soviet notes; John Foster Dulles regarding U.S.-USSR student exchange; speech regarding reduction of armaments; DDE to Arthur Burns regarding economy; DDE to Jake Hamon regarding oil quotes; DDE to John Foster Dulles regarding Nicolai Bulganin correspondence; DDE to Meade Alcorn regarding Young Republicans.
- 0542 Staff Notes (1). March 1958. 62pp.
Major Subjects: Jack Z. Anderson memorandum regarding newsreel on farm bill veto; military pay bill; call of Argentine ambassador on DDE; pre-press conference notes regarding summit conference, recession, McClellan report on labor, and representative to Israel; defense reorganization; atomic energy matters; legislative notes regarding highway program, oil, imports, and agriculture; DDE meeting with VFW commander-in-chief; Department of Defense budgetary matters; missile program; antisubmarine warfare; DDE meeting with AMVETS national commander; milk price supports; DDE meeting with disabled American veterans; legislative leadership meeting notes regarding economy, unemployment compensation, space research, and agriculture.
- 0604 Staff Notes (2). March 1958. 60pp.
Major Subjects: Legislative leadership meeting notes regarding housing, highways, public works, and President's economic program; missile programs; pre-press conference notes regarding summit conference, Tunisia, and presidential disability; defense reorganization; economy; gubernatorial race in Pennsylvania; legislative meeting supplementary notes regarding housing, highway program, and Hawaiian/Alaskan statehood; DDE meeting with Bertha Adkins regarding politics; oil imports.
- 0664 Signatures. March 1958. 33pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0697 Phone Calls. April 1958. 38pp.
Major Subjects: Styles Bridges regarding veto of rivers and harbors bill; DDE regarding former President Herbert Hoover and Brussels Fair; John Foster Dulles regarding Harold Macmillan visit; veto of highway bill; Sherman Adams on Pan-American case; DDE to John Foster Dulles regarding C.D. Jackson and psychological warfare; John Foster Dulles to DDE regarding Okinawa and message to Nikita Khrushchev; Neil McElroy on defense appropriations; USSR and atom test halt.

Box 32

- 0735 Toner Notes (1). April 1958. 67pp.
Major Subjects: Defense contracts; *Golden Rule* (ship); labor and the economy; federal expenditures; army manpower; personal income.

Frame

- 0802 Toner Notes (2). April 1958. 57pp.
Major Subjects: Unemployment; USAF maintenance; dock programs; defense obligations; farmers and recession; Washington area programming (defense); foreign implications of U.S. recession; installment credit; Congress and foreign aid; weapons.
- 0859 Staff Notes (1). April 1958. 51pp.
Major Subjects: DDE meeting with Senator George Malone regarding Malone's books on international affairs, critical materials, South America, and Russia; pre-press conference notes regarding Nikita Khrushchev, Jawaharlal Nehru, disarmament, "dirty" bombs, and economy; DDE meeting with Neil McElroy regarding Department of Defense reorganization; DDE and Arthur Summerfield regarding postal pay raise; meeting with William Knowland regarding public works bill; pre-press conference notes regarding atomic tests; Russia and economy; NATO Scientific Committee; DDE and General A.J.D. Biddle regarding Gettysburg Centennial; DDE meeting with Sam Rayburn regarding reciprocal trade and mutual security; nuclear testing; Consumer Price Index; appointment of federal judges.
- 0910 Staff Notes (2). April 1958. 40pp.
Major Subjects: Memorandum of conference with James R. Killian regarding guided missiles and nuclear testing; pre-press briefing regarding New Jersey elections, David Gaillard, French government, U.S. notes to Moscow, and economy; DDE, Donald Quarles, Maurice Stans, and others regarding military pay bill; DDE and Sinclair Weeks regarding Great Circle case; DDE meeting with John S. Cooper regarding defense reorganization.
- 0950 Schedules. April 1958. 77pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Reel 17

Box 32 cont.

- 0001 DDE Dictation. April 1958. 44pp.
Major Subjects: Arthur Burns regarding the economy; miscellaneous personal and administrative correspondence.
- 0045 Signatures. April 1958. 28pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0073 Staff Notes (1). May 1958. 51pp.
Major Subjects: Robert Anderson on interest rates; DDE conversation with national commander of Jewish War Veterans; DDE meeting with John Taber regarding Lewis Strauss and defense reorganization; meeting with John McCormack regarding defense reorganization and space program; notes of legislative meeting regarding taxes, Social Security, TVA financing, housing, and Danish ships; proposed armed forces museum; meeting regarding Airways Modernization Board and air safety; Alaska statehood; legislative conference summary regarding mutual security, defense reorganization, postal rates and pay, military personnel, unemployment, and public works; DDE meeting with Catholic war veterans; DDE meeting with Congressman Frank Becker regarding mutual security, defense reorganization, and South America.

Box 33

- 0124 Staff Notes (2). May 1958. 45pp.
Major Subjects: DDE conference with Wayne Grover and others regarding *Public Papers of the Presidents*; economy; legislative conference notes on mutual security, minerals program, reciprocal trade, oil imports, civil service retirement, defense reorganization, and civilian space agency; Abbott Washburn on Spyros Skouras and Russian film exchange; memorandum regarding postal rates and pay increase; legislative conference notes regarding postal pay rates and unemployment compensation; memorandum regarding Atomic Energy Commission supplemental appropriations; Senator William Knowland's program for labor.

Frame

- 0169 Schedules. May 1958. 91pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0260 Signatures. May 1958. 38pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0298 Toner Notes (1). May 1958. 59pp.
Major Subjects: Labor and economy; debt changes; federal-state relations; impact of economic development on HEW programs; helicopter instrument flight; Trinity River project; Soviet Bloc propaganda on Richard Nixon's trip to Latin America; national income and corporate profits; western water rights; unemployment claims; defense contracts; wholesale prices; personal income; farm legislation.
- 0357 Toner Notes (2). May 1958. 60pp.
Major Subjects: National civil defense plan; Lewis Strauss testimony regarding outer space committee; unemployment and state welfare programs; acreage allotments.
- 0417 DDE Dictation. May 1958. 58pp.
Major Subjects: DDE to Arthur Krock regarding defense reorganization; memorandum regarding "Atoms for Peace"; DDE to U.E. Baughman regarding work of Secret Service; DDE to Allan Shivers regarding Tidelands Oil; DDE to W.A. Moncrief regarding oil imports; DDE to Harry S Truman regarding invite to White House before ceremonies at Arlington National Cemetery; antitrust law and manufacturers of Salk vaccine; DDE to Ezra Taft Benson regarding Domestic Minerals Stabilization Plan; DDE to Carl Vinson regarding defense reorganization; DDE to Sherman Adams regarding minerals program; DDE to Arthur Burns regarding economy; to Charles Percy regarding world trade; to Winston Churchill regarding college; to Robert Anderson regarding tax reduction; to Dillon Anderson regarding defense reorganization; to William Rogers regarding Supreme Court; to Arthur Summerfield regarding economy; to Raymond Saulnier regarding speech; to John Foster Dulles regarding Latin America.
- 0475 Phone Calls. May 1958. 35pp.
Major Subjects: DDE to Jerry Persons regarding defense modernization; to Christian Herter regarding discussions of atomic energy with British; to Richard Nixon regarding funeral of Cardinal Stritch; to Robert Anderson regarding *Wall Street Journal* statement; Prime Minister Kishi of Japan regarding U.S. currency in Ryuku Islands; to Richard Nixon regarding Venezuela; to Frank Carlson regarding postal policy; to J. Edgar Hoover regarding newspapermen and Russians; to Meade Alcorn regarding Republican programs and relations with Democrats; to John Foster Dulles regarding disarmament.
- 0510 Schedules. June 1958. 81pp.
Major Subjects: Mainly duplicates of DDE appointments books; occasional Secret Service reports on DDE's activities.
- 0591 Staff Notes (1). June 1958. 33pp.
Major Subjects: List of accomplishments in field of civil rights and civil liberties; mutual security; George V. Allen summary of views on Brussels Fair exhibit; information on Alaska.
- 0624 Staff Notes (2). June 1958. 51pp.
Major Subjects: Memorandum of conversation between DDE and George V. Allen regarding Brussels Fair exhibits; legislative conference notes regarding small business, Department of Defense appropriations, defense reorganization, oil imports, minerals programs, Alaska/Hawaii statehood, and Keating Bill--sports antitrust; memoranda regarding DDE meeting with Negro leaders; lead and zinc programs; DDE meeting with Science Advisory Committee regarding atomic testing, missiles, and scientific activity; Department of Science.
- 0675 Staff Notes (3). June 1958. 59pp.
Major Subjects: Legislative conference notes regarding agriculture; legislative leaders meeting supplementary notes regarding anti-inflation, Brussels Fair, congressional relations, and Sherman Adams; DDE conversation with director of General Foreign Agricultural Organization; William Rogers to DDE regarding Federal Youth Guidance Center in Abilene, Kansas; legislative conference notes regarding Social Security, labor legislation, housing, defense reorganization, anti-inflation, and economy; memorandum regarding U.S. helicopter down in East Germany;

Frame

science legislation; legislative notes regarding U.S. Information Agency, mutual security, and transportation legislation; Supreme Court decisions in *UAW v. Russel* and *International Association of Machinists v. Gonzales*.

Box 34

- 0734 Toner Notes. June 1958. 77pp.
Major Subjects: Farm prices; business situation; minerals stabilization plan; military flying safety; labor; stockpile policy; military personnel strength; unemployment; fair trade.
- 0811 Signatures. June 1958. 32pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0843 DDE Dictation. June 1958. 49pp.
Major Subjects: Disarmament; DDE to John Foster Dulles regarding draft reply to Nikita Khrushchev; to Bernard Baruch regarding economy; to James Conant regarding Community Action Programs; to John Budinger regarding labor-management; to Arthur Burns regarding tax reform; to C.D. Jackson regarding Charles de Gaulle; to John Foster Dulles regarding reply to President Kubitschek of Brazil.
- 0892 Goodpaster (Andrew J.) Briefings. June 1958. 9pp.
Major Subject: Intelligence and State Department items.
- 0901 Phone Calls. June 1958. 31pp.
Major Subjects: DDE to Neil McElroy regarding defense reorganization; to Sam Rayburn regarding mutual security cuts; to Robert Anderson regarding credit and recession; to John Foster Dulles regarding draft of letter to Nikita Khrushchev; to George Humphrey regarding steel wages and prices; Christian Herter to DDE regarding Cyprus; to John Foster Dulles regarding helicopter down in East Germany; to Neil McElroy regarding delivery of F-86s to Middle East; to John Foster Dulles regarding Charles de Gaulle, Congress, summit conference, message to president of Brazil.
- 0932 Phone Calls. July 1958. 55pp.
Major Subjects: DDE to Donald Quarles regarding laxity in defense forces; John Foster Dulles regarding Baghdad Pact; Robert Anderson regarding bonds; Preston Robinson of Salt Lake City regarding Middle East; John Foster Dulles regarding British, Nikita Khrushchev and Middle East; mutual security; William Knowland regarding Lebanon; Richard Russell regarding defense reorganization; to John Foster Dulles regarding Lebanon and Mexican cotton.
- 0987 Schedules. July 1958. 83pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Reel 18

Box 34 cont.

- 0001 DDE Dictation. July 1958. 51pp.
Major Subjects: DDE to Reverend Edward Elson regarding Middle East; to Lewis Strauss regarding Arabian water project; to George Humphrey regarding housing and defense budget; Middle East and Russia; to Sam Rayburn regarding mutual security; to Henry Luce regarding world and international law; to W. Alton Jones regarding Bohemian Grove; unidentified letter regarding fraud in ICA.
- 0052 Goodpaster (Andrew J.) Briefings. July 1958. 8pp.
Major Subject: Intelligence and State Department items.
- 0060 Toner Notes. July 1958. 52pp.
Major Subjects: Civil Defense legislation; budget deficit; labor and economy; United States Information Agency coverage of Middle East events; revision of Uniform Code of Military Justice; unemployment; manufacturers' orders.
- 0112 Signatures. July 1958. 26pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.

Frame

Box 35

- 0138 Staff Memoranda (1). July 1958. 81pp.
Major Subjects: Memorandum regarding space programs; legislative conference notes regarding Social Security, defense appropriations, mutual security, United States Information Agency, and civil service retirement; Lewis Strauss memorandum regarding water for Middle East; administrator of NASA; Reverend Edward Elson to DDE regarding Middle East; George Allen regarding radio operations in Middle East; DDE meeting with John Hannah of Commission on Civil Rights; restoration of mutual security cuts; Raymond Saulnier on housing.
- 0219 Staff Memoranda (2). July 1958. 65pp.
Major Subjects: Legislative notes regarding labor legislation, Hawaiian statehood, Renegotiation Act, economy, reciprocal trade, and Voice of America; Operation Alert; reciprocal trade and school integration; DDE meeting with Lyndon B. Johnson regarding space agency and defense reorganization; paper on expansion of Fort Sill; science education legislation; legislative conference notes regarding government pay study, educational television, and economy; memorandum regarding travel of Americans to Communist China.
- 0284 DDE Diary. July-September 1958. 12pp.
Major Subjects: DDE to George Humphrey regarding housing; defense budget; federal debt.
- 0296 Goodpaster (Andrew J.) Briefings. August 1958. 9pp.
Major Subject: Intelligence and State Department items.
- 0305 Toner Notes. August 1958. 28pp.
Major Subject: One note regarding Consumer Price Index.
- 0333 Phone Calls. August 1958. 39pp.
Major Subjects: DDE to Donald Quarles regarding Atlas missile; William Rogers on Little Rock and integration; John Foster Dulles regarding Middle East; to C.D. Jackson regarding Middle East speech drafts; Nikita Khrushchev and Mao Tse-tung meeting.
- 0372 Schedules. August 1958. 82pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0454 DDE Dictation. August 1958. 37pp.
Major Subjects: DDE to William Knowland regarding gubernatorial campaign; to Clifford Roberts regarding William Knowland's campaign; to Charles Jones regarding William Knowland; to E.H. Heckett regarding Foreign Service Academy; to C.D. Jackson regarding Middle East; to Leslie Arends regarding veto of Department of Defense procurement measure; to James Mitchell regarding cabinet Committee on Prices; to Lyndon B. Johnson regarding mutual security cuts; to Barry Leithead regarding defense reorganization; to Wilbur Mills regarding reciprocal trade and expenditures.
- 0491 Signatures. August 1958. 30pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0521 Staff Notes (1). August 1958. 52pp.
Major Subjects: Memorandum regarding Arthur Watkins call on DDE regarding minerals legislation; staff notes regarding integration; memorandum of meeting on mutual security legislation with bipartisan leaders; DDE meeting with Richard Nixon, Jerry Persons, C. Douglas Dillon, Bryce Harlow, and Jack Z. Anderson regarding mutual security.
- 0573 Staff Notes (2). August 1958. 43pp.
Major Subjects: Arthur Flemming regarding integration and on government work in health field; DDE meeting with Secretary of Defense regarding defense contracts; legislative conference notes regarding nuclear attack studies, Social Security legislation, and United States Information Agency broadcast facilities; study of wage-price spiral.
- 0616 Staff Notes (3). August 1958. 35pp.
Major Subjects: Jack Z. Anderson memorandum regarding Russian technicians and tour of Midwest; legislative conference notes regarding science education legislation, Euratom, omnibus judgeship, tax legislation, and farm legislation; Geneva negotiations on atomic test inspections; George Kennan views on Poland and comments by Allen Dulles; Formosa Straits; troop withdrawal from Lebanon.

Frame

Box 36

- 0651 DDE Dictation. September 1958. 18pp.
Major Subjects: DDE to Richard Nixon regarding right-to-work issue in California; to John Foster Dulles regarding bipartisan conference on Formosa situation; to Arthur Burns regarding economy; to Ben Fairless regarding Republican apathy; to Gabriel Hauge regarding departure; to Ralph McGill regarding racial equality.
- 0669 Phone Calls. September 1958. 22pp.
Major Subjects: DDE to C.D. Jackson regarding speeches in campaign; to Attorney General William Rogers regarding Supreme Court decision on schemes to prevent integration; to John Foster Dulles regarding Quemoy-Matsu situation; to Richard Nixon regarding political campaign; to Attorney General William Rogers regarding integration and attempts to exclude Negroes from voting; to John Foster Dulles regarding Formosa.
- 0691 Toner Notes. September 1958. 42pp.
Major Subjects: Comparison of congressional bills; agricultural outlook for 1958; continuation of draft.
- 0733 Staff Notes. September 1958. 55pp.
Major Subjects: Memorandum of conference, DDE and Dr. James R. Killian regarding Army Ballistic Missile Agency and NASA, missiles, and "Atoms for Peace" meeting in Geneva; memorandum from Meade Alcorn regarding Republican defeatism; Attorney General William Rogers to DDE regarding United Givers Fund; DDE to William Knowland regarding right-to-work laws; DDE to William Rogers regarding possible appointees to Supreme Court; proposed shipbuilding program; memoranda regarding racial discrimination in voting in Georgia; DDE and Nathan Twining regarding Quemoy-Matsu.
- 0788 Goodpaster (Andrew J.) Briefings. September 1958. 4pp.
Major Subject: Intelligence and State Department items.
- 0792 Schedules. September 1958. 99pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0891 Signatures. September 1958. 17pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0908 Schedules (1). October 1958. 53pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0961 Schedules (2). October 1958. 53pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Reel 19

Box 36 cont.

- 0001 Signatures. October 1958. 15pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0016 DDE Dictation. October 1958. 30pp.
Major Subjects: DDE to Thomas Dewey regarding politics; to Edgar Eisenhower regarding politics; to Edgar Eisenhower regarding politics; to Richard Nixon regarding politics; edited draft letter regarding school desegregation, addressed to Mr. Miller; to Neil McElroy regarding politics and Defense Department; to George Humphrey regarding personal plans; to Brigadier General Richard Mellon regarding politics; to Senator Theodore Green regarding Quemoy and Matsu.
- 0046 Phone Calls. October 1958. 28pp.
Major Subjects: DDE to Allen Dulles regarding Chinese Communists removing troops from North Korea; to Richard Nixon regarding politics; to Richard Nixon regarding California politics; to Dr. Malcolm Moos regarding Bryce Harlow and President's speeches.

Frame

- 0074 Toner Notes. October 1958. 9pp.
Major Subject: Information regarding National Agricultural Advisory Commission.
- 0083 Staff Notes. October 1958. 69pp.
Major Subjects: National Aeronautics and Space Council paper; notes regarding saline water, oil imports, agricultural outlook, economic development, India, and Moscow Fair; memorandum regarding retired officers' military pay situation; note regarding Salk vaccine to individuals entering army.

Box 37

- 0152 Goodpaster (Andrew J.) Briefings. October 1958. 16pp.
Major Subject: Intelligence and State Department items.
- 0168 Schedules (1). November 1958. 11pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0179 Schedules (2). November 1958. 68pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0247 Goodpaster (Andrew J.) Briefings. November 1958. 2pp.
Major Subject: Intelligence and State Department items.
- 0249 Toner Notes. November 1958. 33pp.
Major Subjects: Military aid for Brazil; atomic information exchange; manufacturing trends; wholesale prices; unemployment; drought study.
- 0282 DDE Dictation. November 1958. 53pp.
Major Subjects: DDE to Citizens for Eisenhower-Nixon of Southern California regarding 1958 election; to Professor Harry Ludmer regarding Bernard Montgomery memoirs; comments on report by Milton Eisenhower on U.S.-Latin American relations; to William Draper regarding Committee on Military Assistance; to John Cowles regarding Asia and foreign policy; to Emmet Hughes regarding spiritual values in work; to Barry Goldwater regarding politics; to Arthur Appleton regarding economy; to Meade Alcorn regarding farm output; to Arthur Flemming regarding economy and social programs; to John Morrill Olin regarding income tax laws and government programs.
- 0335 Staff Notes. November 1958. 70pp.
Major Subjects: Fiscal Year 1960 budget; military assistance program; DDE and Barry Goldwater regarding labor legislation and abuse of interest in TV and radio by senators and congressmen; DDE and Joseph Martin regarding Republican Party organization plans; DDE, Lyndon B. Johnson and Robert Anderson regarding economy and military programs; nuclear test cessation; DDE and Rear Admiral H.A. Houser regarding retired officers' pay; Arthur Flemming on HEW budget for 1960; Veterans' Administration matters; pre-press conference notes regarding 1958 elections, China, test suspension, and integration.
- 0405 Phone Calls. November 1958. 30pp.
Major Subjects: DDE to Neil McElroy regarding Department of Defense budget; to John Foster Dulles regarding Berlin.
- 0435 Toner Notes. December 1958. 61pp.
Major Subjects: Senate Preparedness Subcommittee hearings; Oklahoma Governor Raymond Gary and integration; International Cooperation Agency Director James H. Smith's observations on Africa.
- 0496 DDE Dictation. December 1958. 61pp.
Major Subjects: DDE to Nelson Rockefeller regarding government organization; to Cliff Roberts regarding Meade Alcorn and Republican Finance Committee; to Lucius Clay regarding cabinet selections; to Styles Bridges regarding railroad bonds; to George V. Allen regarding Voice of America; to Brigadier General T.J. Davis regarding military pay raise; to Lieutenant General Sir Frederick Browning regarding British and Allied organization in WWII; memo regarding budgetary matters; to C.D. Jackson regarding Janos Kadar regime; to Neil Jacoby regarding inflation; to Cliff Roberts regarding tax-free municipal and commercial bonds.

Frame

- 0557 Phone Calls. December 1958. 21pp.
Major Subjects: DDE to John Foster Dulles--some comment on Canadian criticism of U.S.-Canadian policies; DDE to Attorney General William Rogers regarding Justice Department suits against American companies operating subsidiaries in Canada.
- 0578 Goodpaster (Andrew J.) Briefings. December 1958. 33pp.
Major Subject: Intelligence and State Department items.
- 0611 Signatures. December 1958. 21pp.
Major Subject: List of individuals to whom DDE sent signed letters, pictures, etc.
- 0632 Schedules. December 1958. 69pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Box 38

- 0701 DDE Diary. December 1958. 16pp.
Major Subjects: DDE message transmitted via satellite; miscellaneous diary notes including comment expressing desire to be restored to status of general (retired) when leaving office; Janos Kadar regime; defense budget; John Foster Dulles's health.
- 0717 Staff Notes (1). December 1958. 71pp.
Major Subjects: DDE to Raymond Saulnier regarding weakness of automobile market; questions regarding Joint Chiefs of Staff organization; DDE and National Agricultural Advisory Committee regarding price supports and inflation; DDE meeting with Senator Charles Potter regarding 1958 elections, politics, and labor opposition to Potter; space council; DDE conversation with Jerry Persons regarding Republican Party; comments on State of Union draft--includes defense, budget, international police force, school integration, and national security; DDE meeting with David Williams, Disabled American Veterans; report of cabinet committee on wage price spiral; tariff negotiations with Brazil; Jacob Javits' memo regarding midterm Republican conference; DDE and Clifford Case regarding civil rights, immigration, urban renewal, and unemployment insurance.
- 0788 Staff Notes (2). December 1958. 29pp.
Major Subjects: Ezra Taft Benson on agricultural legislation; meeting with H. Alexander Smith regarding civil rights and school integration, and school construction.
- 0817 DDE Dictation. January 1959. 55pp.
Major Subjects: DDE to Cy Sulzberger regarding Pope John and Ecumenical Council; to Meade Alcorn regarding Republican Party; to Ezra Taft Benson regarding educational system and federal government; to Charles Shuman regarding Farm Bureau; to General Jerry Persons regarding State of Union message for 1960; to Gabriel Hauge regarding American and Soviet systems.
- 0872 Staff Notes (1). January 1959. 63pp.
Major Subjects: Memorandum regarding Rumanian Jews and immigration; information paper on transistors; briefing paper on hazards of atomic reactors; DDE meeting with Jewish War Veterans' national commander; C.D. Jackson call regarding Willy Brandt visit as symbol to Europe and Germany; DDE meeting with Mayor W.F. Nicholson of Denver regarding Denver problems; legislative meeting notes regarding airports, housing, distressed areas, labor, and agriculture; call by Southeast Asia Treaty Organization Secretary-General Pote Sarasin.
- 0935 Staff Notes (2). January 1959. 86pp.
Major Subjects: Legislative leadership notes regarding education and federal aid, military retired pay; DDE meeting with Arthur Goeppinger regarding agriculture matters; National Association of Manufacturers' support for administration economic programs; memorandum regarding American Farm Bureau support for administration; legislative conference notes regarding Fiscal Year 1960 budget and economic report; Geneva meetings on atomic testing, Soviet missile capability.

Reel 20

Box 38 cont.

- 0001 Toner Notes. January 1959. 74pp.
Major Subjects: School integration; Euratom; reactor development; defense contracts; farm income; National Advisory Council; housing; personal income; machine tool reserves.
- 0075 Goodpaster (Andrew J.) Briefings. January 1959. 37pp.
Major Subject: Intelligence and State Department items.
- 0112 Phone Calls. January 1959. 29pp.
Major Subjects: DDE to Judge Robert Story regarding civil rights; to Attorney General William Rogers regarding Earl Warren and Supreme Court decision; to John Foster Dulles regarding Mexican visit; John Foster Dulles to DDE regarding Harold Macmillan trip to Russia; to John Foster Dulles regarding treaty with Iran.
- 0141 Schedules. January 1959. 80pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Box 39

- 0221 Schedules. February 1959. 79pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0300 Toner Notes. February 1959. 60pp.
Major Subjects: Missile schedule; unemployment; Virginia desegregation; military construction bill; defense working capital; aviation fuel; military emergency medical care; radiation research; air safety.
- 0360 DDE Dictation. February 1959. 52pp.
Major Subjects: Letter from Bernard M. Baruch regarding defense; DDE to Lyndon B. Johnson regarding President Adolfo Lopez Mateos; to Ralph McGill on race relations; to Christian Herter regarding Diablo Dam project; to Daniel Garney regarding John Foster Dulles and State Department; to Lewis Strauss regarding budget problem and public; draft letters to Harold Macmillan and to President Lopez Mateos; to Harold Boecheinstein regarding capital expenditure; to Robert Biggs regarding government activities.
- 0412 Phone Calls. February 1959. 15pp.
Major Subjects: DDE to John Foster Dulles regarding health; names of individuals called.
- 0427 Briefings. February 1959. 13pp.
Major Subject: Intelligence and State Department items.
- 0440 Staff Notes (1). February 1959. 81pp.
Major Subjects: Memorandum of conference, DDE and James R. Killian, regarding nuclear test suspension talks at Geneva, inspections, etc.; DDE conference with Allen Dulles regarding columnist's writing on Soviets and Berlin; Stuart Symington on missiles; DDE conference with James R. Killian regarding Geneva test negotiations; memorandum regarding cotton problems; DDE meeting with James Conant and Robert Merriam regarding Commission on Goals; memorandum regarding mandatory oil import controls; airport legislation; State Department leaks; space program; fact paper on oil imports.
- 0521 Staff Notes (2). February 1959. 53pp.
Major Subjects: Memorandum regarding waiver of nonimmigrant visas in Mexico, Cuba, and the Bahamas; agenda for congressional leaders meeting; DDE meeting with Governor Foster Furculo regarding teacher-student ratios; screening of immigrants to U.S.; memorandum regarding housing and airport bills; memorandum regarding Rumanian Jews; Jewish War Veterans' concern over problems faced by Rumanian Jews; legislative leaders meeting regarding housing, water resources projects, and extensive discussion of civil rights; DDE meeting with Veterans of Foreign Wars regarding defense matters.

Frame

- 0574 Staff Notes (1). March 1-15, 1959. 58pp.
Major Subjects: DDE meeting with Governor Mark Hatfield regarding water resources policy and navy dry dock at Portland, Oregon; DDE meeting with James R. Killian regarding atomic testing and detection, and Geneva talks; meeting regarding national goals; pre-press conference notes regarding international matters, mutual security, and space research; questions regarding Berlin and Soviet Union.
- 0632 Staff Notes (2). March 1-15, 1959. 72pp.
Major Subjects: Memorandum of conversation between James C. Hagerty and Leslie Glass of British Information Services regarding public statements by Harold Macmillan during visit to Washington; proposal regarding Inter-American Development Banking Institution; cost of legislation; letter regarding East Germany, Anastas Mikoyan and the U.S.; memorandum regarding rediscount rate; memorandum on farm problem; coal industry; legislative meeting notes regarding self-employed tax bill, distressed areas, TVA, telecommunications study; DDE meeting with National Association of Real Estate Boards; report on Diablo Dam; Irish-American societies.
- 0704 Phone Calls. March 1959. 32pp.
Major Subjects: DDE to Richard Nixon regarding foreign ministers' conference in Buenos Aires; John Foster Dulles regarding health, trade with allies, King Hussein of Jordan, and Development Fund; to Meade Alcorn regarding Joseph Martin; Mrs. Ogden Reid regarding stories of political ambitions of son.

Box 40

- 0736 DDE Dictation. March 1959. 25pp.
Major Subjects: DDE to Arthur Burns regarding unemployment insurance system; to Malcolm Moos regarding television talk on Berlin and security; to Oveta Hobby regarding economy.
- 0761 Briefings. March 1959. 17pp.
Major Subject: Intelligence and State Department items.
- 0778 Toner Notes. March 1959. 40pp.
Major Subjects: Alaska Omnibus Act; budget; economy; Civil Rights Commission conference.
- 0818 Staff Notes. March 15-31, 1959. 63pp.
Major Subjects: Memorandum on funds for medical research; memorandum of conference between DDE and Christian Herter regarding U.S. representation at conference in Buenos Aires; DDE conference with George V. Allen regarding television talk, selection of paintings for Moscow exhibit, People-to-People Program, and reorganization of United States Information Agency; memorandum regarding legislative prospects for mutual security program; DDE meeting regarding goals committee; memorandum of conference between DDE and Amadou Ahijo, prime minister of Cameroon.
- 0881 Schedules (1). March 1959. 48pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0929 Schedules (2). March 1959. 42pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0971 Schedules (1). April 1959. 49pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Reel 21

Box 40 cont.

- 0001 Schedules (2). April 1959. 38pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Frame

- 0039 Toner Notes. April 1959. 60pp.
Major Subjects: Appointment of U.S. Army private as cadet at Philippine Military Academy; business inventories; economic statistics; employment.
- 0099 Phone Calls. April 1959. 25pp.
Major Subjects: DDE to John Foster Dulles regarding health, Christian Herter, Berlin and summit negotiations, and armament race; DDE comments on proposed messages to Nikita Khrushchev and Harold Macmillan, and Berlin.
- 0124 DDE Dictation. April 1959. 8pp.
Major Subjects: DDE to John Foster Dulles regarding resignation; to Lewis Strauss regarding imports of heavy electrical machinery; regarding *West Point Atlas of American Wars*.
- 0132 Staff Notes (1). April 1959. 39pp.
Major Subjects: Ed McCabe on Panamanian insurrection; memorandum of meeting between DDE, Robert Anderson, Fred Seaton, Douglas Dillon, Leo Hoegh, Gerald Morgan and Don Paarlberg regarding oil imports; DDE meeting with General Maas regarding employment of physically handicapped; memoranda regarding National Institutes of Health.
- 0171 Staff Notes (2). April 1959. 49pp.
Major Subjects: Letter, Arthur Flemming to Representative John Fogarty regarding medical research; press conference regarding resignation of John Foster Dulles; Battle Monuments Commission; DDE conversation with Congressman Bill Cramer and W. Kapel, president of Florida Presbyterian College; DDE conference with director general of United Nations Educational, Scientific and Cultural Organization; waste treatment construction proposals; railroad retirement and unemployment insurance.
- 0220 Staff Notes (3). April 1959. 53pp.
Major Subjects: Congressional leaders meeting notes regarding farm labor regulations; federal employee health insurance program; memorandum regarding high energy accelerator physics; paper on physics.

Box 41

- 0273 Briefings. April 1959. 13pp.
Major Subject: Intelligence and State Department items.
- 0286 Toner Notes. May 1959. 62pp.
Major Subjects: Missile-delivered mail; Joint Committee on Atomic Energy hearings; deep space probes.
- 0348 Briefings. May 1959. 19pp.
Major Subject: Intelligence and State Department items.
- 0367 Phone Calls. May 1959. 15pp.
Major Subject: Brief entries.
- 0382 Diary. May 1959. 32pp.
Major Subjects: Mentions of various appointments; John Foster Dulles's funeral; presentation of Scholastic Achievement awards; railway retirement bill; death of Donald Quarles; congressional fundraising dinner; Winston Churchill visit.
- 0414 DDE Dictation. May 1959. 30pp.
Major Subjects: Dictated notes regarding appointment of George Marshall as Secretary of State; letter to Arthur Krock regarding his newspaper column; to Colonel E.L. Hering regarding economy and struggle with Kremlin; to Milton Eisenhower regarding talks on economy and foreign affairs; to J. Edgar Hoover commending him on brilliant record.
- 0444 Staff Notes (1). May 1959. 34pp.
Major Subjects: DDE meeting with Herschel Newsom, Joe Parker regarding National Grange and two-part wheat plan plus additional memos by Newsom; DDE meeting with Arthur Burns, Frank Pace, and Robert Merriam on Goals Commission; DDE meeting with Senator Gordon Allott of Colorado regarding cabinet Committee on Water Resources; Clarence Randall letter to DDE regarding Leo Hoegh report on imports of electrical equipment.

Frame

- 0478 Staff Notes (2). May 1959. 45pp.
Major Subjects: Memorandum from Malcolm Moos regarding major presidential speeches and commitments, 1959-1961; Raymond Saulnier memorandum regarding Central Mortgage Bank; conference between DDE and C. Douglas Dillon regarding British and Geneva, ambassador to Ceylon, and Development Loan Fund and foreign development; William Rogers to DDE regarding pre-emption--state and federal governments; conference between DDE, James R. Killian and scientists regarding weapons technology, arms control, test suspension, and Soviet development; conference between DDE, Neil McElroy, and Thomas S. Gates regarding pay for retired military personnel.
- 0523 Staff Notes (3). May 1959. 45pp.
Major Subjects: Arthur Flemming memorandum regarding strategy for administration to follow in health, education and welfare; legislative meeting notes regarding federal-state legislation, federal impacted schools, minimum wage, railroad retirement, housing, agriculture, and Joint Federal-State Action Committee; printed remarks of Clarence Cannon regarding budget.
- 0568 Schedules (1). May 1959. 51pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0619 Schedules (2). May 1959. 50pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0669 Schedules (1). June 1959. 52pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0721 Schedules (2). June 1959. 49pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Box 42

- 0770 Staff Notes (1). June 1-15, 1959. 74pp.
Major Subjects: DDE meeting with Dr. Arnold T. Olsen, president of Evangelical Free Church; DDE meeting with Dean Story of Board of Foreign Scholarships, William Fulbright, and Robert Thayer regarding educational and cultural exchanges; DDE extemporaneous remarks to guides for Moscow exhibit; DDE meeting with Dr. Clark Kerr regarding Commission on National Goals; Jackson Committee investigation of National Security coordination; Arthur Flemming memorandum regarding 1961 budget, water pollution, and federal aid.
- 0844 Staff Notes (2). June 1-15, 1959. 86pp.
Major Subjects: Legislative leadership meeting minutes regarding Lewis Strauss nomination, farm legislation, veterans' programs, and Supreme Court decisions; meeting between DDE and Ezra Taft Benson regarding Sugar Act, two-price wheat plan, and Sukarno; Clarence Randall memorandum regarding Sugar Act; memorandum on reorganization of State Department; letter from Luis Munoz Marin of Puerto Rico; analyses of action on defense appropriation bill; memorandum regarding oath requirement of National Defense Education Act; draft statement on wheat program.
- 0930 Staff Notes (1). June 16-30, 1959. 61pp.
Major Subjects: DDE conference with James R. Killian regarding disarmament policy review and missile program; analysis of congressional action affecting budget totals; analysis of Federal Health Benefits Act of 1959; Department of Health, Education and Welfare appropriations; public works appropriations bill; meeting between DDE, Lyndon Johnson, Richard Russell, and William Fulbright regarding use of National Security Council, congressional investigation, and Jackson resolution.

Reel 22

Box 42 cont.

- 0001 Staff Notes (2). June 16-30, 1959. 46pp.
Major Subjects: DDE meeting with Frances Bolton and Zelma George regarding People-to-People; DDE meeting with Howard Robinson; DDE meeting with AMVETS National Commander Winston Burdine; DDE meeting with Executive Committee of Governors' Conference regarding their trip to Russia--some discussion of Berlin and Nikita Khrushchev; Elmer Bennett memorandum regarding Governor Luis Munoz Marin of Puerto Rico; memorandum regarding Pinin Farina, Italian auto designer, meeting with DDE.
- 0047 Phone Calls. June 1959. 24pp.
Major Subjects: DDE to C. Douglas Dillon regarding Development Loan Fund; to W. Alton Jones regarding steel and oil industries; to Robert Anderson regarding Treasury bonds; to George Humphrey regarding steel and labor; to C. Douglas Dillon regarding message from Harold Macmillan and heads of government meeting; to Loy Henderson regarding Geneva.
- 0071 DDE Dictation. June 1959. 50pp.
Major Subjects: List of presidents and vetoes; DDE letter to Lyndon Johnson regarding resolution on National Security Council; to Henry Wriston regarding foreign service; to Robert Mullen regarding Japan and Asian development; to Dr. Nathan Pusey regarding oath requirement in National Defense Education Act; to General Alfred Gruenther regarding National Goals Committee.
- 0121 Toner Notes. June 1959. 69pp.
Major Subjects: The Berry Amendment--"Buy American"; Vanguard III satellite; economy; Eisenhower film.
- 0190 Briefings. June 1959. 24pp.
Major Subject: Intelligence and State Department items.
- 0214 Schedules (1). July 1959. 34pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0248 Schedules (2). July 1959. 54pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0302 Toner Notes. July 1959. 63pp.
Major Subjects: Puerto Rico; aid to disabled; budget hearing; U.S.-Canada atomic energy; sea disposal of radioactive waste; agriculture; civil defense; credit unions; international finance; Southeast Asia Treaty Organization school; lead and zinc; public housing; Moscow exhibition; steel strike; U.S. balance of payments; Stanford accelerator; "land locators."

Box 43

- 0365 Phone Calls. July 1959. 27pp.
Major Subjects: DDE to Attorney General William Rogers regarding TVA; to C. Douglas Dillon regarding Chinese admission to United Nations; William Robinson on steel corporations; to James Mitchell regarding aluminum and steel; to Robert Murphy regarding Charles Bohlen; to Christian Herter on Nikita Khrushchev interview with governors regarding trip to U.S.; Nelson Rockefeller regarding New York State civil defense; relief bills for immigrants.
- 0392 Staff Notes (1). July 1959. 71pp.
Major Subjects: DDE meeting with Governors' Conference regarding their trip to Russia; memorandum regarding State Department reorganization; DDE meeting with John S. Cooper, Howard Baker, and B. Carroll Reece regarding TVA financing; DDE conversation with General Jacques de Dixmude regarding Belgium and NATO; DDE meeting with TVA Board of Directors; DDE to Melvin Laird regarding Department of Health, Education and Welfare appropriations; Nathan Twining on National Security position paper.
- 0463 Staff Notes (2). July 1959. 51pp.
Major Subjects: Information regarding TVA; legislative meeting notes regarding TVA financing,

Frame

- labor legislation; DDE meeting with Frank Jameson regarding Navy League of the United States; memorandum regarding steel strike.
- 0514 Staff Notes (3). July 1959. 46pp.
Major Subjects: DDE meeting with James R. Killian regarding North American Air Defense Command, Army Ballistic Missiles Agency, space program, NASA, telecommunications, and Federal Council for Science and Technology; analyses of legislation regarding interest rates, housing bills, and minimum wage; memorandum summarizing travel and official entertainment expenses of President.
- 0560 Staff Notes (4). July 1959. 61pp.
Major Subjects: Memorandum regarding missiles; memorandum of conference regarding mass transportation survey of Washington metropolitan area; tuna fisheries of the United States; analyses of legislation regarding public works, veterans, housing, and defense; DDE meeting with Senator Hugh Scott regarding housing bill and opposition to proposal to send subcommittee into Red China; Jacob Javits meeting with DDE regarding civil rights and housing; memorandum of conversation between DDE and Ahmed Bargach, governor of Casablanca.
- 0621 Briefings. July 1959. 16pp.
Major Subject: Intelligence and State Department items.
- 0637 DDE Dictation (1). July 1959. 53pp.
Major Subjects: DDE to Nelson Rockefeller regarding New York State civil defense; William Rogers and holograph of Gettysburg Address; Ezra Taft Benson on wheat legislation; to Cliff Roberts regarding jet refueling; to Robert Woodruff regarding TVA bill; to Charles Bohlen regarding their relationship; to George Meany regarding Berlin.
- 0690 DDE Dictation (2). July 1959. 50pp.
Major Subjects: C.D. Jackson on cold war; DDE to Alton Jones regarding government and debt; Spyros Skouras to DDE regarding Communist competition in commercial and industrial field; to Ward Canady regarding State Department and Hungary; David Lawrence on public opinion and cold war; to Sherman Adams regarding Lewis Strauss; Standard Oil Company regarding oil imports; to Allen Dulles regarding democratic government; to General Francis de Guingand regarding reunion.
- 0740 Briefings. August 1959. 2pp.
Major Subject: Intelligence and State Department items.
- 0742 Staff Notes (1). August 1959. 57pp.
Major Subjects: Memorandum regarding Seneca Indian Lands and Allegheny Reservoir; DDE meeting with congressmen regarding TVA; legislative meeting notes regarding labor legislation, highway financing, interest rates, housing, Department of Health, Education and Welfare appropriations, and civil rights.
- 0799 Staff Notes (2). August 1959. 27pp.
Major Subjects: DDE visit to Soviet Union; military department contracts for space activities; report on global military communications; nuclear test suspension negotiations; Ezra Taft Benson on wheat legislation.
- Box 44**
- 0826 Schedules. August 1959. 81pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0907 DDE Dictation. August 1959. 36pp.
Major Subjects: DDE to Cola Parker regarding Nikita Khrushchev visit to U.S.; memorandum regarding National Security Council minutes; note regarding resources surveys in underdeveloped countries; to George Humphrey regarding steel strike; to Ezra Taft Benson regarding foreign trade.
- 0943 Toner Notes (1). August 1959. 42pp.
Major Subjects: Civil defense; industrial readiness; atomic energy; Weather Bureau; housing loans; Brazil's economy; atom plant labor strike; radio frequencies; youth fitness; duck hunting.
- 0985 Toner Notes (2). August 1959. 34pp.
Major Subjects: Joint Committee on Atomic Energy hearings; government-private business; GI loans; NATO; international finance.

Reel 23

Box 44 cont.

- 0001 Phone Calls. August 1959. 27pp.
Major Subjects: Lyndon Johnson to DDE regarding TVA bill; DDE to Lyndon Johnson regarding political discussion and names of possible presidential candidates--Sam Rayburn, Frank Lausche, Henry Holland, and some mention of legislation; C. Douglas Dillon regarding trip to Europe; to Robert Murphy regarding Nikita Khrushchev visit.
- 0028 Staff Notes (1). September 1959. 52pp.
Major Subjects: DDE meeting with steel industry representatives regarding steel strike; DDE meeting with labor leaders regarding steel strike; memorandum regarding budget; memoranda regarding Nikita Khrushchev's visit and issues discussed.
- 0080 Staff Notes (2). September 1959. 58pp.
Major Subjects: Memorandum regarding satellite and space vehicle operations; Fiscal Year 1961 budget problems; DDE plan to submit constitutional amendments to states; DDE meeting regarding Atomic Energy Commission commissioner; Raymond Saulnier memorandum regarding economy; memorandum of conference regarding Nikita Khrushchev's visit and issues discussed.
- 0138 Briefings. September 1959. 6pp.
Major Subject: Intelligence and State Department items.
- 0144 Schedules (1). September 1959. 55pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0199 Schedules (2). September 1959. 44pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0243 DDE Dictation. September 1959. 21pp.
Major Subjects: DDE to C.D. Jackson regarding Nikita Khrushchev; Sino-Soviet Bloc economic offensive; to Dr. I.S. Ravdin regarding federal expenditures for welfare, medicine, etc.
- 0264 Toner Notes. September 1959. 49pp.
Major Subjects: Civil defense; shipbuilding; Nikita Khrushchev; international finance; National Agricultural Advisory Commission; Stanford accelerator.

Box 45

- 0313 Phone Calls. September 1959. 26pp.
Major Subjects: DDE to Christian Herter regarding Mexico and Panama; Ezra Taft Benson to DDE regarding trip to Camp David with Nikita Khrushchev; to Cardinal Spellman regarding Nikita Khrushchev visit.
- 0339 Phone Calls. October 1959. 22pp.
Major Subject: Lists of individuals called.
- 0361 DDE Dictation. October 1959. 17pp.
Major Subjects: DDE to Emmet Hughes regarding book; to Robert James regarding golf; to Joseph Dodge regarding coordination of foreign economic programs; DDE memorandum to Christian Herter regarding Joyce Hall project for erection of houses representing foreign countries.
- 0378 Briefings. October 1959. 13pp.
Major Subject: Intelligence and State Department items.
- 0391 Schedules. October 1959. 60pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0451 Staff Notes (1). October 1959. 63pp.
Major Subjects: DDE conference with Keith T. Glennan and others regarding transfer of Army Ballistic Missile Agency to NASA; DDE conference with Arthur Flemming regarding Old Age and Survivors Insurance health insurance; memorandum regarding space activities, NASA and Army

Frame

- Ballistic Missile Agency; DDE conference regarding People-to-People, and some discussion of Nikita Khrushchev; DDE meeting regarding Commission on National Goals; Robert Merriam meeting with DDE and Robert Anderson regarding federal-state action committee; memorandum regarding a department of transportation.
- 0514 Staff Notes (2). October 1959. 32pp.
Major Subject: Agenda for White House meeting on Panama (remainder of folder classified as of December 1975).
- 0546 Toner Notes. October 1959. 73pp.
Major Subjects: Economy; scientific and military manpower; public assistance and steel strike; international finance; wages and prices; Mercury program; Operations Coordination Board notes on Soviet criticism of life in United States; water commerce; hurricane damage; compact cars.
- 0619 Schedules. November 1959. 58pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0677 DDE Dictation. November 1959. 62pp.
Major Subjects: Dictated notes on background of DDE's candidacy for presidency beginning in 1943--includes drafts and copy of letter to Leonard Finder, January 22, 1948; letter regarding Panama; draft letter to James Mitchell regarding Taft-Hartley Act; to Douglas Black regarding *Crusade in Europe*; to George Humphrey regarding goals committee.
- 0739 Staff Notes (1). November 1959. 40pp.
Major Subjects: Memorandum of DDE meeting with Richard Nixon, Christian Herter, Robert Murphy and bipartisan leaders regarding DDE's eleven-nation trip; DDE conference with Norwegian ambassador regarding exhibition of Norwegian tapestries; paraphrase of DDE's remarks at cabinet meeting regarding budget and programs.
- 0779 Staff Notes (2). November 1959. 46pp.
Major Subjects: DDE meeting regarding narcotics traffic in southern California; memorandum regarding Commission on Goals; paper regarding government's nickel plant in Nicaro, Cuba; DDE discussion with Robert Merriam regarding First Secretary proposal; 1961 budget recommendations; Keith Glennan letter to DDE regarding space program.
- 0825 Staff Notes (3). November 1959. 66pp.
Major Subjects: DDE meeting with Ezra Taft Benson regarding agricultural legislation; memorandum regarding steel strike; DDE conference with Advisory Committee on Government Organization regarding proposed Department of Transportation and first secretary; DDE meeting with Reserve Officers Association; DDE meeting with Dr. Hudson Strode regarding Strode's biography of Jefferson Davis.

Box 46

- 0891 Toner Notes. November 1959. 74pp.
Major Subjects: International finance; oil imports; army safety; army strategy seminar; agriculture; Atlas missile; International Cooperation Agency director's trip to Asia and Africa; contaminated cranberries; General Services Administration buildings; housing; atmospheric study; emergency planning; meat imports.
- 0965 Phone Calls. November 1959. 33pp.
Major Subjects: DDE to Neil McElroy regarding Joint Chiefs of Staff and defense matters; to Neil McElroy regarding space program; meeting with David McDonald and James Mitchell regarding labor-management problems; to Christian Herter regarding leaks in State Department.
- 0998 Briefings. November 1959. 7pp.
Major Subject: Intelligence and State Department items.

Reel 24

Box 46 cont.

- 0001 Toner Notes. December 1959. 54pp.
Major Subjects: Propaganda terminology; People-to-People; international finance; Christmas mail; duck hunting; air force construction; ship construction; nuclear weapons testing; air pollution; Glen Canyon Dam; Soviet press coverage of NATO ministerial meeting; Veterans' Administration management; missile launches.
- 0055 Phone Calls. December 1959. 33pp.
Major Subjects: DDE to Robert Anderson regarding U.S. membership in Organization for European Economic Cooperation.
- 0088 Staff Notes. December 1959. 45pp.
Major Subjects: Unidentified source comments on steel strikes and inflation; remainder of folder classified as of December 1975.
- 0133 Briefings. December 1959. 2pp.
Major Subject: Intelligence and State Department items.
- 0135 DDE Dictation. December 1959. 4pp.
Major Subjects: DDE to Christian Herter regarding trip and promises to nations--specifically mentions Pakistan.
- 0139 Schedules (1). December 1959. 44pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0183 Schedules (2). December 1959. 40pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0223 Schedules. January 1960. 62pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0285 DDE Dictation. January 1960. 29pp.
Major Subjects: DDE to Ezra Taft Benson regarding book on agriculture; to C.D. Jackson regarding President's Committee on Information Activities Abroad; to Henry Luce regarding DDE talk; memorandum regarding possible vice presidential and cabinet selections for 1960.
- 0314 Toner Notes. January 1960. 63pp.
Major Subjects: Agriculture; Consumer Price Index; Shotput II satellite; atomic plant in Puerto Rico; small business; steel settlement; outline for message on mutual security.

Box 47

- 0377 Phone Calls. January 1960. 36pp.
Major Subjects: DDE to Thomas S. Gates regarding military officers "sounding off"; trip to South America; Richard Nixon conversation with James Mitchell regarding steel strike.
- 0413 Staff Notes (1). January 1960. 36pp.
Major Subjects: DDE conversation with Keith Glennan and Roemer McPhee regarding NASA contracts and procurement--mention of executive privilege; tax on local telephone service; DDE meeting with Civil Defense Committee of State Governors; school construction; civil rights; depressed areas.
- 0449 Staff Notes (2). January 1960. 69pp.
Major Subjects: Japanese domestic political situation; space program; legislative meeting notes regarding agriculture; Social Security; Fiscal Year 1961 budget; cancer-causing additives.
- 0518 Briefings. January 1960. 15pp.
Major Subject: Intelligence and State Department items.
- 0533 DDE Dictation. February 1960. 34pp.
Major Subjects: Memorandum to Christian Herter regarding Panama; DDE on cooperation of rich and poor nations; to James Mitchell regarding labor; to Arthur Tedder regarding WWII reunion; to W. Alton Jones regarding goals committee.

Frame

- 0567 Staff Notes (1). February 1960. 75pp.
Major Subjects: Air force bases in Maine; DDE trip to South America; memorandum regarding mutual security program; legislative meeting notes regarding agriculture, housing, and civil rights; Minuteman missile program; Algeria.
- 0642 Staff Notes (2). February 1960. 49pp.
Major Subjects: Report on Panama; DDE to James Mitchell regarding labor; to W. Alton Jones regarding goals committee; intelligence estimates of Soviet intercontinental ballistic missile strength.
- 0691 Toner Notes. February 1960. 61pp.
Major Subjects: International finance; housing; missile launchings; Charles Percy letter to DDE regarding Republican Committee on Program and Progress; DDE meeting with Bill Fribley, national commander, Disabled American Veterans; federal aid for school construction.
- 0752 Briefings. February 1960. 27pp.
Major Subject: Intelligence and State Department items.
- 0779 Schedules (1). February 1960. 49pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0828 Schedules (2). February 1960. 34pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0862 Phone Calls. February 1960. 22pp.
Major Subjects: DDE to Christian Herter regarding speech and Latin American matters; to Ezra Taft Benson regarding politics.

Box 48

- 0884 Schedules (1). March 1960. 50pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0934 Schedules (2). March 1960. 37pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0971 DDE Dictation. March 1960. 40pp.
Major Subjects: DDE to John F. Kennedy regarding nuclear test moratorium; to John Reagan McCrary regarding Richard Nixon presidential campaign and prospective vice presidential candidates, including Gerald Ford; to George Champion regarding DDE trip to Asia; to Nelson Rockefeller regarding New York Civil Defense; to Sarah Ferguson regarding employment of over-45-year-old workers; William Paley regarding turndown of assignment.

Reel 25

Box 48 cont.

- 0001 Briefings. March 1960. 8pp.
Major Subject: Intelligence and State Department items.
- 0009 Phone Calls. March 1960. 33pp.
Major Subjects: DDE to Christian Herter regarding United Nations Resolution on South Africa and U.S. racial problems; to Christian Herter regarding John McCone and foreign policy; to Harold Macmillan regarding Russians and Macmillan's visit to U.S.; to Francis Case regarding Geneva nuclear test control talks; to Richard Nixon regarding Nixon for President.
- 0042 Staff Notes (1). March 1960. 42pp.
Major Subjects: DDE meeting with Martin McKneally, American Legion national commander; statement by Arthur Flemming on medical care for the aged; paper regarding Gridiron dinner.
- 0084 Staff Notes (2). March 1960. 61pp.
Major Subjects: Paper regarding compulsory hospital insurance law; C. Douglas Dillon

Frame

memorandum regarding hospital and medical training in Canal Zone; paper on history of military rank insignia.

0145 Staff Notes (3). March 1960. 44pp.

Major Subjects: 1960 budget surplus; letter from Paul Hoffman regarding his 'round-the-world trip and Nikita Khrushchev; excerpts from remarks of Henry Cabot Lodge regarding multilateral way.

0189 Toner Notes. March 1960. 71pp.

Major Subjects: International finance; navy home ports; conservation; ocean shipping; NASA test launches; economy; agriculture; atomic energy matters; atmosphere sampling.

0260 Briefings. April 1960. 18pp.

Major Subject: Intelligence and State Department items.

Box 49

0278 Toner Notes. April 1960. 53pp.

Major Subjects: Economy; radiation report; Olivetti Company and antitrust; housing; nuclear plant for Puerto Rico; Samoan constitution; flood relief for Brazil; international finance.

0331 Phone Calls. April 1960. 32pp.

Major Subjects: DDE to State Department regarding statements on Berlin, Syngman Rhee's resignation; to Richard Nixon regarding DDE trip to Lisbon; Alfred Gruenther for vice president; to Christian Herter regarding undersecretary for hemispheric affairs; Christian Herter to DDE regarding summit; to Robert Anderson regarding tax on shale oil; to Charles Halleck regarding insurance for the aged; to Christian Herter regarding Canada; J. Willard Marriott regarding Hot Shoppes for Dulles Airport.

0363 DDE Dictation. April 1960. 31pp.

Major Subjects: To Richard Nixon regarding Republican Party; to Karl Mundt regarding DDE role in campaign; to William Fulbright regarding mutual security; Edgar Eisenhower regarding Berlin and Russia; to Mrs. Carl Conger regarding farm problem; DDE to high school student regarding spiritual values and world situation.

0394 Schedules. April 1960. 76pp.

Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

0470 Staff Notes (1). April 1960. 64pp.

Major Subjects: Memorandum for record regarding nickel plant in Nicaro, Cuba; DDE visit with king of Nepal; DDE meeting with Herschel Newsome.

0534 Staff Notes (2). April 1960. 57pp.

Major Subjects: Memorandum regarding declaration of intention by vice president to serve only one presidential term; DDE conference with Keith Glennan and Andrew Goodpaster regarding satellites, NASA relations with Atomic Energy Commission; DDE meeting with Frederick H. Mueller, John S. Bragdon, Robert Merriam, and others regarding interstate highway program; DDE conference with Herbert Feis regarding World War II political and military strategy; memorandum regarding Messerschmitt ME 262.

0591 Toner Notes. May 1960. 55pp.

Major Subjects: Economy; legislation regarding public debt obligations; United States Information Agency coverage of summit conference; housing; U.S.-USSR cooperation on atomic energy; civil rights--voting; Organization for Economic Cooperation and Development; international finance; picketing of United Arab Republic ship *Cleopatra*; college housing; NASA communications satellite.

0646 Schedules (1). May 1960. 46pp.

Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

0692 Schedules (2). May 1960. 38pp.

Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

0730 DDE Dictation. May 1960. 42pp.

Major Subjects: DDE to William Randolph Hearst, Jr., regarding Hearst Papers' coverage of U-2 incident; to Dr. Edward Litchfield regarding economy, corporations, etc.; to Mrs. John Rockefeller,

Frame

- Jr., regarding death of husband; to Oveta Hobby regarding move in Texas to name Bob Anderson as a "favorite son"; Earl Warren to DDE regarding conference of federal administrative agencies having judiciary functions; to Nelson Rockefeller regarding speeches and political philosophy.
- 0772 Briefings. May 1960. 9pp.
Major Subject: Intelligence and State Department items.

Box 50

- 0781 Staff Notes (1). May 1960. 55pp.
Major Subjects: U-2 incident; memoranda regarding carcinogenic food additives.
- 0836 Staff Notes (2). May 1960. 58pp.
Major Subjects: Pre-press conference notes regarding U-2 incident and miscellaneous matters; DDE meeting with Dr. C.G. King, nutritionist from Columbia University, regarding International Congress on Nutrition; DDE meeting with Republican senators regarding summit meeting and world affairs; legislative leadership meeting regarding mutual security, agricultural legislation, judgeships, postal rates, presidential office space, labor legislation, school construction, area development, and medical care for the aged; DDE meeting with Sam Rayburn regarding mutual security, summit conference, minimum wage, Richard Nixon and the Soviets, and comments on Robert Anderson; DDE meeting with representatives of agencies regarding federal activities in aid of depressed labor surplus areas.
- 0894 Staff Notes (3). May 1960. 35pp.
Major Subjects: Depressed areas legislation; DDE meeting with Congressman Charles Gubser of California regarding Stanford accelerator; memoranda regarding U.S.-India wheat agreement; DDE meeting with Robert Anderson, Arthur Flemming, and others regarding medical insurance for aged.
- 0929 Phone Calls. May 1960. 18pp.
Major Subjects: DDE to C. Douglas Dillon regarding Gamel Abdel Nasser and Israeli ships in Suez Canal; to Secretary of Labor regarding conference between unions and industry; remainder of folder lists brief entries.
- 0947 Briefings. June 1960. 9pp.
Major Subject: Intelligence and State Department items.
- 0956 DDE Dictation. June 1960. 17pp.
Major Subjects: DDE to Brigadier General Frederic Boyle regarding retirement bill; to Richard Nixon regarding Nixon's speech in North Dakota; letter from Miss Germaine Albertini describing the liberation of Paris; to Henry Wriston regarding search for security--DDE comments on Wriston lecture.
- 0973 Toner Notes. June 1960. 60pp.
Major Subjects: Atomic Energy Commission bilateral agreements; proposed court to review Veterans' Administration decisions on veterans' benefits; agricultural outlook; U.S.-Thailand; international finance; weather research; National Agriculture Advisory Commission; employment; civil rights; state education programs; rediscount sales.

Reel 26

Box 50 cont.

- 0001 Schedules (1). June 1960. 49pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0050 Schedules (2). June 1960. 39pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0089 Phone Calls. June 1960. 49pp.
Major Subjects: Nelson Rockefeller to DDE regarding candidacy; DDE to General Douglas MacArthur regarding conveying the General's greetings to the Japanese emperor--other comments on Japan and on Chiang Kai-shek.

Frame

0138 Staff Notes (1). June 1960. 59pp.
Major Subjects: DDE conference with General William Westmoreland regarding West Point; memorandum regarding bills approved by DDE; DDE meeting with Robert Anderson, Everett Dirksen, and others regarding antitrust divestitures; analysis of congressional bills; samples of public opinion mail regarding cancellation of DDE trip to Japan.

0197 Staff Notes (2). June 1960. 47pp.
Major Subjects: DDE meeting with Governor John Davis of North Dakota, John Underhill, and Robert Merriam regarding Senate campaign in North Dakota; U.S. aid to Chile; DDE meeting with James P. Mitchell regarding pending labor legislation; DDE meeting with Congressman Arthur Younger of California regarding invitation to DDE to address Commonwealth Club.

Box 51

0244 Briefings. July 1960. 21pp.
Major Subject: Intelligence and State Department items.

0265 Toner Notes. July 1960. 62pp.
Major Subjects: Atomic Energy Commission Plowshare Program; Project Mercury launch; data on world's languages; international finance; personal income; military enlistment figure; National Oceanographic Data Center; stockpile feathers disposal; Nicaro, Cuba nickel plant; abaca cultivation in Guatemala; veterans pension review.

0327 DDE Dictation. July 1960. 24pp.
Major Subjects: DDE to Mamie Moore commenting on younger generation; to Prescott Bush regarding support; to Christian Herter regarding organizing African resistance to communist penetration; to Senator Mike Mansfield regarding shooting down of RB 47 airplane; to Lyndon B. Johnson regarding briefings as vice presidential candidate; DDE comment on *New York Times* editorial regarding Cuba and Latin America; to Juscelina Kubitschek of Brazil regarding cooperation in Latin America; to Henry Luce regarding defense expenditures.

0351 Phone Calls. July 1960. 42pp.
Major Subjects: Senator Cooper regarding Nixon-Rockefeller agreement and nuclear testing; Oveta Hobby to Richard Nixon, passed along by Rose Woods, regarding DDE campaign speech.

0393 Staff Notes. July 1960. 63pp.
Major Subjects: DDE conference with Spanish Ambassador Jose M. De Areizza regarding Spanish support of U.S. relationships with Latin American countries; President's Science Advisory Committee paper on government support of scientific research; notes on economy; meeting regarding Cuban sugar; DDE meeting with Ezra Taft Benson regarding Food for Peace, public statements regarding administration farm proposals, wheat legislation, and North Dakota elections.

0456 Schedules. July 1960. 61pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

0517 Staff Notes (1). August 1960. 45pp.
Major Subjects: DDE meeting with Senator Karl Mundt--presentation of gifts; house amendment on agriculture; Old-Age Survivors Insurance program retirement bill; Henry McPhee memorandum to William Rogers regarding emergency action documents in President's files; memorandum regarding proposed tax relief for distribution of stock in DuPont-General Motors antitrust case.

0562 Staff Notes (2). August 1960. 43pp.
Major Subjects: Comments by Republican congressmen regarding political trends in districts; DDE meeting with Dr. Keith Glennan regarding dedication of Marshall Space Flight Center, NASA, and satellite development; notes on pre-press briefing--status of items in President's message of August 8, 1960.

0605 Staff Notes (3). August 1960. 36pp.
Major Subjects: DDE message to President Nkrumah of Ghana regarding Volta River Project; DDE conversation with Nepalese ambassador; DDE meeting with Senate Republican leaders regarding the Vice President's role at legislative meetings, Republican success in South, general campaign and political matters, and defense appropriations.

Frame

Box 52

- 0641 Briefings. August 1960. 24pp.
Major Subject: Intelligence and State Department items.
- 0665 Schedules (1). August 1960. 46pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0711 Schedules (2). August 1960. 31pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0742 DDE Dictation. August 1960. 66pp.
Major Subjects: DDE to Joseph Campbell regarding declining request for evaluation of confidential foreign aid advice by comptroller general; to John Cabot regarding Brasilia, the new capital of Brazil; to Charles Halleck regarding appreciation; to acting secretary of state regarding Gamel Abdel Nasser's desire to visit U.S.; to Felix Wormser regarding gold; memorandum regarding closed circuit television dinner; to Ezra Taft Benson regarding report on Europe and Middle East and on farm program; to Colonel Percy Thompson regarding Richard Nixon and National Association for the Advancement of Colored People; memorandum regarding government action to guarantee private investments abroad; to Henry Luce regarding programs and Congress.
- 0808 Phone Calls. August 1960. 34pp.
Major Subjects: Christian Herter to DDE regarding Latin American meeting; phone calls regarding mutual security; to Ben Fairless regarding political campaign; Christian Herter regarding message from Harold Macmillan; to Pete Jones regarding campaign.
- 0842 Toner Notes. August 1960. 65pp.
Major Subjects: Military personnel; housing; wartime postal service; retail sales; discount rate; turbine contracts; Antarctic power plant; Federal Reserve action; pacifist demonstrations commemorating Hiroshima and Nagasaki; strikes; polio; vocational rehabilitation; adulterated food.
- 0907 Briefings. September 1960. 2pp.
Major Subject: Intelligence and State Department items.
- 0909 DDE Dictation. September 1960. 29pp.
Major Subjects: Memorandum to acting secretary of state regarding federal government defraying part of cost of protection during General Assembly at United Nations; memorandum to Christian Herter regarding reports of subpar performances of ambassadors; memorandum regarding Republican Party in Illinois; to C.D. Jackson regarding Nikita Khrushchev and the United Nations.

Reel 27

Box 52 cont.

- 0001 Schedules (1). September 1960. 41pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0042 Schedules (2). September 1960. 42pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0084 Toner Notes. September 1960. 51pp.
Major Subjects: Exports; economy; peaceful uses of atomic energy; Nixon-Kennedy television debates; Columbia River; International Atomic Energy Agency conference; Alaskan power development; defense strength; satellite; housing; clearance of statements regarding foreign policy; civil rights.
- 0135 Phone Calls. September 1960. 35pp.
Major Subjects: DDE to Richard Nixon regarding campaign debates; Christian Herter regarding Nikita Khrushchev; to James Byrnes regarding campaign; to Christian Herter regarding meeting with national Jewish organizations regarding United Arab Republic and Gamel Abdel Nasser--also comment on Charles de Gaulle; to William Rogers regarding schools and nonviolent desegregation.

Frame

Box 53

- 0170 Staff Notes (1). September 1960. 44pp.
Major Subjects: Biographical sketch of Prince Norodom Sihanouk of Cambodia; memorandum regarding debates between Richard Nixon and John F. Kennedy.
- 0214 Staff Notes (2). September 1960. 63pp.
Major Subjects: Briefing paper regarding Prime Minister Sylvanus Olympio of Togo discussion with DDE; biographical sketch of Gamel Abdel Nasser.
- 0277 Staff Notes (3). September 1960. 39pp.
Major Subjects: Africa; biographical sketch of President Kwame Nkrumah of Ghana; memorandum of conference between DDE and major Jewish organizations regarding Gamel Abdel Nasser's visit to the United States and regarding Middle East; DDE meeting with Senator Bourke Hickenlooper of Iowa regarding Bogotá conference, South American problems, and Panama.
- 0316 Staff Notes (4). September 1960. 30pp.
Major Subjects: Pre-press conference notes regarding Congo, Soviet planes refueling at Athens, Nikita Khrushchev's visit to United Nations, and Dominican sugar; DDE meeting with Christian Herter regarding United States Citizen Commission on NATO; DDE meeting with Chilean Ambassador Walter Mueller regarding aid to Chile; DDE meeting with Guatemalan Ambassador Carlos Aleuos regarding personal letter from President Ydígoras; Panama; Argentina.
- 0346 Briefings. October 1960. 7pp.
Major Subject: Intelligence and State Department items.
- 0353 Staff Notes (1). October 1960. 43pp.
Major Subjects: Balance of payments; Cuba; Dominican Republic; space programs; Denmark; Italy; Laos; Nigeria.
- 0396 Staff Notes (2). October 1960. 66pp.
Major Subjects: United Nations; Nikita Khrushchev; Sukarno; King Hussein; DDE meeting with AMVETS National Commander Harold Russell; Liberia; Harold Macmillan; neutral nations; NATO; missiles.
- 0462 DDE Dictation. October 1960. 34pp.
Major Subjects: Wheat for Cyprus; DDE draft letter to Barry Leithhead regarding politics and New York State; to Christian Herter regarding Fidel Castro and Guantanamo; to Leo McPherson regarding DDE comment on Karl Marx and U.S. middle class; to Ralph McGill regarding column labelled "Which Way Conservatism?"; paper on Panama Canal company; to Edgar Eisenhower regarding education of public on trend toward paternalistic government.

Box 54

- 0496 Phone Calls. October 1960. 32pp.
Major Subjects: Christian Herter regarding King Hussein and Middle East, Sukarno, Harold Macmillan, and Nikita Khrushchev; Robert Anderson regarding United Nations and Nikita Khrushchev.
- 0528 Schedules (1). October 1960. 49pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0577 Schedules (2). October 1960. 59pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.
- 0636 Toner Notes. October 1960. 54pp.
Major Subjects: U.S. aid to foreign housing; Federal Reserve decision; General Electric and Westinghouse strike; personal income; Dominican sugar.
- 0690 Diary. November 1960. 49pp.
Major Subjects: DDE to Attorney General William Rogers regarding allegations of fraud in election; DDE intentions of expressing political beliefs after leaving office; premature telegrams of congratulations to John F. Kennedy and Lyndon Johnson; figures on birthday gifts and messages to DDE in 1960; election summary; telegrams regarding New Orleans school integration; memorandum regarding recognition of junta in El Salvador; DDE conversation with Milton

Frame

Eisenhower on John F. Kennedy's victory; William Rogers on Robert Kennedy; summary of DDE's campaign activities; Dan Gaiety message commenting on religious bigotry and John F. Kennedy's promotion of it; labor influence on Kennedy.

0739 Briefings. November 1960. 11pp.

Major Subject: Intelligence and State Department items.

Reel 28

Box 54 cont.

0001 Staff Notes. November 1960. 52pp.

Major Subjects: DDE meeting with Richard Byrd and family (son of Senator Harry Byrd); DDE conference with Robert Anderson, Thomas S. Gates and others regarding balance of payments, overseas dependents, and military assistance to Belgium, Italy, and Netherlands; DDE conversation with Venezuelan foreign minister.

0053 Schedules. November 1960. 55pp.

Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

0108 DDE Dictation. November 1960. 34pp.

Major Subjects: DDE to Arthur Morris commenting on Morris' address on Communist danger, underdeveloped countries, and economy; to George Murphy regarding 1960 election; to Mrs. O.W. Bryngelson regarding electoral college; to Richard and Pat Nixon regarding election and personal plans; to Clark Gable regarding heart attack.

0142 Toner Notes. November 1960. 42pp.

Major Subjects: Volta Project; sewage treatment facilities and Federal Water Pollution Act; consumer prices; ionosphere satellite; Latin America; Cuban refugees; unemployment.

0184 Phone Calls. November 1960. 27pp.

Major Subjects: Christian Herter regarding proposed trip to Europe by DDE and Kennedy; to General Jerry Persons regarding balance of payments; conversation between John F. Kennedy and Richard Nixon regarding appointment of Henry Cabot Lodge and C. Douglas Dillon to foreign policy posts; Richard Nixon to DDE regarding campaign.

0211 Schedules. December 1960. 65pp.

Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

Box 55

0276 Briefings. December 1960. 14pp.

Major Subject: Intelligence and State Department items.

0290 Staff Notes. December 1960. 84pp.

Major Subjects: Budget message; guide for federal responsibilities on Interstate Water Compact Commission; DDE conference with Antoine Yameogo, director of treasury of Upper Volta, regarding Volta River Project; memorandum regarding David Sarnoff and U-2 television program; DDE meeting with Synagogue Council of America--on Zionist movement, Jewish community, and Suez crisis; DDE meeting with Henry McPhee regarding comptroller general's cut-off of funds for office of inspector general, mutual security, and Department of State; Fiscal Year 1961 budget; DDE meeting with Clovis Byers and W. Allen Wallis regarding Council for Economic Growth and Security, Inc.

0374 DDE Dictation. December 1960. 66pp.

Major Subjects: DDE to C.D. Jackson regarding DDE writing plans; letters of appreciation to members of White House Secret Service detail; to Livingston Merchant regarding choice of successor to Secretary of State John Foster Dulles; to Christian Herter asking questions regarding nations independent since 1945; report on State Department operation; to President-elect John F. Kennedy regarding use of government plane and retention of General Andrew Goodpaster; to C. Douglas Dillon opposing Dillon's acceptance of treasury post under John F. Kennedy; briefing

Frame

- papers regarding meeting with President-elect John F. Kennedy; memorandum for secretary of treasury regarding illicit liquor manufacturing.
- 0440 Phone Calls. December 1960. 30pp.
Major Subjects: Cliff Roberts to DDE regarding C. Douglas Dillon as secretary of treasury under John F. Kennedy; C. Douglas Dillon to DDE regarding John F. Kennedy and fiscal stability; remainder of folder--lists of calls.
- 0470 Toner Notes. December 1960. 39pp.
Major Subjects: Strikes; international finance; American flag oil tankers; economy; international payments; mine safety; Trinity Power Plant; sugar quotas; housing.
- 0509 Briefings. January 1961. 8pp.
Major Subject: Intelligence and State Department items.
- 0517 Phone Calls. January 1961. 13pp.
Major Subject: Lists of callers.
- 0530 Staff Notes. January 1961. 68pp.
Major Subjects: Phillip Ray proposal for taxing unrepatriated income of foreign U.S. business operations; fact sheets--1962 budget; memorandum from Frederick Morrow to Jerry Persons regarding position with Doubleday and Company; remainder of folder classified as of December 1975.
- 0598 DDE Dictation. January 1961. 40pp.
Major Subjects: Answers to questions submitted by Montclair, New Jersey high school history class regarding government, presidency, etc.; DDE to Paul Hoffman regarding Marshall Plan, support of DDE for presidency, and work in United Nations; to Robert Anderson expressing gratitude for service; to C. Douglas Dillon regarding acceptance of treasury post.
- 0638 Toner Notes. January 1961. 21pp.
Major Subjects: Information on compilation of staff notes; Blue Scout missile launch; atomic reactor accident; scientific research; civil defense; military standardization; agriculture; first automated post office; international finance.
- 0659 Schedules. January 1961. 51pp.
Major Subjects: Mainly duplicates of DDE appointment books; occasional Secret Service reports on DDE's activities.

SUBJECT INDEX

The following index is a guide to the major subjects of this collection. The first Arabic number refers to the reel, and the Arabic number after the colon refers to the frame number at which a particular subject begins. Hence 3: 0934 directs the researcher to the subject that begins at Frame 0934 of Reel 3. By referring to the Reel Index that constitutes the initial section of this guide, the researcher can find the main entry for this subject.

Abaca

cultivation in Guatemala 26: 0265

Abilene, Kansas

Eisenhower museum 4: 0593

Federal Youth Guidance Center 17: 0675

Accelerators

21: 0220

Stanford 22: 0302; 23: 0264; 25: 0894

Acreage controls

6: 0136, 0980; 16: 0153; 17: 0357

Adams, Sherman

6: 0816, 0933; 17: 0675; 22: 0690

Little Rock, Arkansas--school integration 14: 0426

minerals programs 17: 0417

Adenauer, Konrad

12: 0660

vested German assets 12: 0311

Adkins, Bertha

politics 16: 0604

Republican Party 15: 0126

Adulterated foods

26: 0842

Advertising, highway

12: 0158

Advertising Council

8: 0450

Africa

27: 0277

International Cooperation Agency 19: 0435

organizing resistance to Communist penetration

26: 0327

Aged persons

insurance 25: 0331, 0894

medical care 25: 0042, 0836

Agencies, federal administrative

judiciary functions of 25: 0730

Agriculture

3: 0113, 0230, 0281, 0388; 5: 0721; 8: 0450;

11: 0180, 0762; 12: 0398; 13: 0389; 15: 0344, 0556;

16: 0352, 0542; 17: 0675; 19: 0872, 0935; 21: 0523;

22: 0302; 23: 0891; 24: 0314, 0449, 0567; 25: 0189,

0973; 28: 0638

attachés 3: 0113; 4: 0282, 0527

crop reports 13: 0778

House amendment 26: 0517

legislation 7: 0342, 0517, 0724; 8: 0054, 0333, 0824,

0910; 11: 0469; 12: 0969; 15: 0021; 17: 0298;

19: 0788; 21: 0844; 23: 0825; 25: 0836

outlook for 1958 15: 0021; 18: 0691; 19: 0083

price policy 2: 0442; 3: 0748

research bill 8: 0333

surplus--payment for U.S.A.F. base

construction in Spain 2: 0692

see also specific products

Ahijo, Amadou

20: 0818

Aiken, George

farm bill 8: 0655

Air control

legislation 12: 0398

Aircraft carriers

obsolescence 15: 0992

Air Force, U.S.

bases--Maine 24: 0567

construction 12: 0574; 24: 0001

construction--payment 2: 0692

maintenance 16: 0802

Airplanes

F-86 to Middle East 17: 0901

Messerschmitt ME 262 25: 0534

RB47--shot down 26: 0327

see also U-2 incident

Air policy review
 4: 0282
Air pollution
 24: 0001
Airports
 19: 0872
 legislation 20: 0440, 0521
 proposed--Fairfax County, Virginia 13: 0628
Air safety
 17: 0073; 20: 0300
 military services 17: 0734
Airways modernization
 12: 0448; 17: 0073
Alaska
 5: 0816, 0869; 17: 0591
 airlines--certification 13: 0122
 omnibus act 20: 0778
 power development 27: 0084
 statehood 16: 0604; 17: 0073, 0624
Alcoa
 12: 0757
Alcorn, Meade
 12: 0695; 20: 0704
 Eisenhower political philosophy 13: 0628
 politics 19: 0282
 Republican defeatism 18: 0733
 Republican/Democratic Party relations 17: 0475
 Republican Party 13: 0628; 19: 0817
 Republican programs 17: 0475
 Young Republicans 16: 0491
Aleuos, Carlos
 27: 0316
Algeria
 24: 0567
 France and 7: 0861; 8: 0054; 10: 0488
Allegheny Reservoir
 Seneca Indian lands and 22: 0742
Allen, George
 Brussels Fair--U.S. exhibit 17: 0591; 17: 0624
 Democratic tax reduction proposal 5: 0979
 Moscow Fair 20: 0818
 People-to-People program 20: 0818
 radio operations--Middle East 18: 0138
 United States Information Agency 20: 0818
 Voice of America 19: 0496
Allies
 U.S. 10: 0812
 U.S.--scientific relations 14: 0722, 0780
 U.S.--trade 20: 0704
Allott, Gordon
 water resources 21: 0444
Altschull, Frank
 Communist expansion--Soviet Union 14: 0508
Aluminum
 13: 0465; 22: 0365
Aluminum Company of America, U.S. v.
 2: 0288
Ambassadors, U.S.
 subpar performances 26: 0909
American Armed Forces Museum
 see Armed forces memorial museum
American Assembly
 1: 0939
American Council on NATO
 8: 0511
American Legion
 8: 0333; 9: 0673; 16: 0032; 25: 0042
AMVETS
 10: 0411; 16: 0542; 22: 0001; 27: 0396
Anderson, Dillon
 Bricker Amendment 3: 0608; 4: 0001
 defense reorganization 17: 0417
 Middle East--oil imports 13: 0503
 Tidelands 15: 0062
Anderson, Jack
 mutual security 18: 0521
 newsreel--farm bill veto 16: 0542
 Post Office 12: 0613
 Soviet technicians 18: 0616
Anderson, Robert
 American Council on NATO 8: 0511
 antitrust divestitures 26: 0138
 balance of payments 28: 0001
 bonds 17: 0932; 22: 0047
 credit 17: 0901
 economy 19: 0335
 "favorite son"--Texas 25: 0730
 federal discount rate 15: 0897
 foreign trade 15: 0687
 interest rates 17: 0073
 letter of appreciation 28: 0598
 military aid--Belgium 28: 0001
 military aid--Italy 28: 0001
 military aid--Netherlands 28: 0001
 oil imports 21: 0132
 overseas dependents 28: 0001
 Rayburn, Sam 25: 0836
 recession 17: 0901
 taxation 15: 0687
 tax on shale oil 25: 0331
 tax reduction 17: 0417
 United Nations and Khrushchev 27: 0496
 U.S. membership--Organization for European
 Economic Cooperation 24: 0055
 Wall Street Journal statement 17: 0475
Antarctica
 power plant 26: 0842
Antisubmarine warfare
 16: 0542

Antitrust

divestitures 26: 0138
Division of Justice Department 13: 0178
DuPont-General Motors case 26: 0517
Olivetti Company and 25: 0278
Salk polio vaccine 17: 0417
sports--Keating bill 17: 0624
Standard Oil Corporation 14: 0448

Appelton, Arthur

economy 19: 0282

Appointments

memoranda--August 1957 14: 0001, 0064
memoranda--September 1957 14: 0288
1952 1: 0001, 0052, 0101, 0170, 0221, 0268, 0319,
0380, 0443, 0494, 0556, 0615, 0667, 0716
1953 1: 0829
1956--January-June 7: 0132, 0276, 0391, 0576, 0699,
0776; 8: 0729; 9: 0009, 0034, 0063, 0081, 0124
1956--August-December 9: 0582, 0716, 0768, 0823;
10: 0116, 0215, 0263, 0316; 11: 0231, 0277, 0318
1957--January-June 11: 0574, 0826; 12: 0116, 0356,
0861, 0904; 13: 0001
1957--July-December 13: 0655, 0853; 14: 0295, 0638;
15: 0195, 0404
1958--January-June 15: 0617; 16: 0098, 0266, 0950;
17: 0169, 0510
1958--July-December 17: 0987; 18: 0372, 0792, 0908,
0961; 19: 0168, 0179, 0632
1959--January-June 20: 0141, 0221, 0881,
0929, 0971; 21: 0001, 0568, 0619, 0669, 0721
1959--July-December 22: 0214, 0248, 0826;
23: 0144, 0199, 0391, 0619; 24: 0139, 0183
1960--January-June 24: 0223, 0779, 0828,
0884, 0934; 25: 0394, 0646, 0692; 26: 0001, 0050
1960--July-December 26: 0456, 0665, 0711;
27: 0001, 0042, 0528, 0577; 28: 0053, 0211
1961--January 28: 0659

Argentina

9: 0986; 27: 0316
Perón government and U.S. 2: 0498
recognition of government 6: 0594
Uruguay and 2: 0246

Arizona

Pyle, Howard--candidacy for governor of 8: 0001

Arlington National Cemetery

17: 0417

Armed Forces Institute

proposed 11: 0469

Armed forces memorial museum (proposed)

7: 0724; 17: 0073

Arms race

21: 0099

Arms shipments

Tunisia 15: 0278

Army, U.S.

8: 0655
benefits 13: 0977
chaplains 6: 0353
manpower 16: 0735
reorganization 3: 0441; 10: 0411
safety 23: 0891
Salk polio vaccine 19: 0083
strategy seminar 23: 0891

Army Ballistic Missile Agency (ABMA)

18: 0733; 22: 0514

NASA 23: 0451

Army-McCarthy hearings

3: 0113, 0281, 0336; 4: 0147

Army Nurse Corps

6: 0933

Army standardization program

American-British-Canadian 14: 0448

Asia

19: 0282
development in 22: 0071
Eisenhower trip to 24: 0971
India and 8: 0630

Asian influenza

14: 0530

Assets, vested

German 12: 0311

Athens, Greece

Soviet planes refueling at 27: 0316

Atlas missile

18: 0333; 23: 0891

Atmospheric studies

23: 0891; 25: 0189

Atomic agreements

14: 0508

Atomic energy

5: 0928; 7: 0095; 8: 0630; 16: 0542; 22: 0943; 25: 0189
control of 2: 0051
discussions with British 17: 0475
Great Britain and 15: 0021
hearings 21: 0286; 22: 0985
information exchange 19: 0249
international conference on 27: 0084
peaceful uses 6: 0933; 12: 0311; 14: 0064; 27: 0084
U.S.-Canada 22: 0302
U.S.-Soviet Union 25: 0591

Atomic Energy Act

NATO and 15: 0687

Atomic Energy Commission (AEC)

bilateral agreements 25: 0973
commissioner 23: 0080
NASA 25: 0534
plowshare program 26: 0265

supplemental appropriations 17: 0124
Tennessee Valley Authority and 3: 0113

Atomic plants
in Puerto Rico 24: 0314; 25: 0278
strike 22: 0943

Atomic-powered ship
8: 0333

Atomic reactors
accident 28: 0638
development 20: 0001
hazards 19: 0872

Atomic tests
8: 0573; 12: 0695; 16: 0435, 0859, 0910; 20: 0440,
0574; 24: 0001
Geneva meeting 19: 0935; 25: 0009
inspections--Geneva negotiations 18: 0616
press invitations to 7: 0838
Science Advisory Committee 17: 0624
Soviet Union and 16: 0697
suspension 19: 0335; 22: 0799; 24: 0971

"Atoms for Peace" proposal
2: 0635; 15: 0897; 17: 0417; 18: 0733

Austria
liberation of 15: 0897

Automation
of post offices 28: 0638

Automobile industry
7: 0063; 19: 0717
economic aid to 8: 0235
labor control negotiations 15: 0897
legislation 9: 0081
ruling--producers and dealers 9: 0001
United Auto Workers and 16: 0030

Automobiles
compact 23: 0546
procurement 6: 0136

Aviation
facilities--planning 12: 0969
fuel 20: 0300

Aviation Weekly
radar stations in Turkey 14: 0722

Baghdad Pact
17: 0932
Great Britain and 7: 0001

Bahamas
nonimmigrant visas--waiver of 20: 0521

Baker, Howard
Tennessee Valley Authority financing 22: 0392

Baker, Mr. and Mrs. Robert
Citizens for Eisenhower 13: 0977

Balance of payments
22: 0302; 27: 0353; 28: 0001, 0184

Banking
4: 0667
inter-American development 20: 0632

Bargach, Ahmed
governor of Casablanca 22: 0560

Baruch, Bernard
atomic agreements 14: 0508
defense 20: 0360
disarmament 13: 0178
economy 14: 0508; 17: 0843
international affairs 3: 0441
Middle East 14: 0183
missiles 14: 0508
public opinion 14: 0508
Soviet economic aid 14: 0183

Battle Monuments Commission
21: 0171

Baughman, U.E.
Secret Service 17: 0417

Becker, Frank
defense reorganization 17: 0073
Italy 2: 0442
mutual security 17: 0073
South America 17: 0073

Beef prices
2: 0246, 0331
Defense Department and 2: 0546

Belgium
military aid to 28: 0001
NATO 22: 0392

Bennett, Elmer
22: 0001

Benson, Ezra Taft
6: 0816; 16: 0032
acreage controls 6: 0136
agricultural legislation 19: 0788; 23: 0825
agriculture 3: 0388; 5: 0721
Bricker Amendment 4: 0107
cabinet 8: 0102
campaigning 10: 0411
Europe and Middle East--26: 0742
farm programs 16: 0476; 26: 0742
Food for Peace 26: 0393
foreign trade 22: 0907
Khrushchev, Nikita--Camp David trip 23: 0313
minerals program 17: 0417
North Dakota elections 26: 0393
politics 8: 0102; 16: 0476; 24: 0862
purchase of land 5: 0175
soil bank 8: 0573, 0655
Sugar Act 21: 0844
sugar programs 5: 0368, 0979
Sukharno 21: 0844
wheat programs 21: 0844; 22: 0637, 0799; 26: 0393

Berlin Airlift
2: 0386

Berlin Conference
3: 0166

Berlin situation

19: 0405; 20: 0440; 21: 0099; 22: 0001, 0637; 25: 0331

Soviet Union and 20: 0574; 25: 0363

television talk 20: 0736

Birmingham, Edward

2: 0386

loan to Mexico 5: 0928

Bermuda Conference

2: 0635, 0932; 3: 0230; 12: 0028, 0116

Berry Amendment

"buy American" 22: 0121

Biddle, A.J.D.

Gettysburg Centennial 16: 0859

Biggs, Robert

government activities 20: 0360

Biographical sketches

Cambodian Prince Sihanouk 27: 0170

Egyptian President Nasser 27: 0214

Ghanian President Nkrumah 27: 0277

Soviet Presidium members 13: 0389

Bipartisan meetings

11: 0605

Formosa crisis 18: 0651

missiles presentation 15: 0471

presidential disability 12: 0069

Bipartisanship

foreign policy and 12: 0041

Birthday gifts

Eisenhower--1960 27: 0690

Black, Douglas

23: 0677

Black leaders

meeting with 17: 0624

Blacks

attempts to exclude from voting 18: 0669

Blue River project

6: 0594

Blue Scout missile

28: 0638

Boecheinstein, Harold

capital expenditures 20: 0360

Bogotá Conference

27: 0277

Bohemian Grove

18: 0001

Bohlen, Charles

2: 0963; 22: 0365, 0637

Bolton, Frances

People-to-People program 22: 0001

Bombs, "dirty"

16: 0859

Bonds

16: 0153; 17: 0932; 19: 0496; 22: 0047

railroad 19: 0496

Book burnings

3: 0281

Bourguiba, Habib

France and Algeria 10: 0488

Bow Amendment

13: 0465

Bowles, Chester

9: 0224

India 11: 0762

Bradley, Omar

Veterans' Administration 8: 0511

Bradley Commission Report

VFW meeting 8: 0953

Bragdon, John

highway programs 25: 0534

water resources 13: 0336

Brandt, Willy

19: 0872

Brasilia, Brazil

26: 0742

Brazil

7: 0063

aid to 19: 0249

Brasilia 26: 0742

coffee 3: 0079

economy 22: 0943

flood relief 25: 0278

oil 7: 0861

tariff negotiations 19: 0717

Bricker, John

11: 0826; 12: 0969

Bricker Amendment and 3: 0954; 4: 0001; 7: 0944;

11: 0121; 12: 0969

Dulles, John Foster 8: 0655

Republican Party 12: 0969

Bricker Amendment

2: 0051, 0635, 0932; 3: 0079, 0113, 0166, 0281, 0388,

0441, 0492, 0680, 0804, 0954; 4: 0001, 0052, 0107,

0282; 5: 0509, 0760; 6: 0474, 0707; 7: 0182, 0651,

0814, 0861, 0944; 8: 0450, 0573, 0655, 0864;

11: 0042, 0121; 12: 0969

Bridges, Styles

12: 0757

railroad bonds 19: 0496

rivers and harbors bill 16: 0697

Briefings

1959 20: 0427, 0761; 21: 0273, 0348; 22: 0190, 0621,

0740; 23: 0138, 0378, 0998; 24: 0133

1960 24: 0518, 0752; 25: 0001, 0260, 0772, 0947;

26: 0244, 0641, 0907; 27: 0346, 0739; 28: 0276

1961--January 28: 0509

British Information Services

Macmillan, Harold--public statements during U.S. visit

20: 0632

Brownell, Herbert

2: 0963; 3: 0441
automobile producers and dealers' ruling 9: 0001
Blue River project 6: 0594
Bricker Amendment 3: 0954; 4: 0001, 0052; 5: 0760;
6: 0474; 8: 0655; 11: 0042
civil rights 13: 0465
Justice Department Anti-Trust Division 13: 0178
Little Rock, Arkansas--school integration 14: 0426
presidential disability 11: 0432; 12: 0041
Supreme Court 11: 0760
Tennessee Valley Authority 4: 0873
Tidelands 10: 0361
water resources 9: 0001

Browning, Frederick

British and Allied organization in World War II 19: 0496

Bruce, David

"ambassador-at-large" duties 5: 0175

Brussels Fair

14: 0826; 17: 0675
U.S. exhibit 17: 0591, 0624

B-29 aircraft

shot down by Soviets 4: 0476

Budget, federal

1956 5: 0089
1958 12: 0069
1959 12: 0969; 14: 0530; 15: 0278
1960 19: 0335, 0935; 25: 0145
1961 21: 0770; 23: 0080, 0779; 24: 0449; 28: 0290
1962 28: 0530

Budgetary matters

3: 0113; 9: 0034; 11: 0121, 0277, 0469, 0884; 12: 0237,
0398, 0448, 0810; 13: 0122; 18: 0060; 19: 0496;
20: 0778; 21: 0523; 22: 0302; 23: 0028, 0739;
28: 0290

Buenos Aires, Argentina

foreign ministers' conference 20: 0704, 0818

Bulganin, Nicolai

8: 0147; 15: 0897; 16: 0491

Bullitt, William

6: 0136

Burdine, Winston

AMVETS--national commander 22: 0001

Bureau of the Budget

3: 0675
aid to states for the indigent 5: 0255
Hartwell Reservoir 5: 0368
non-military departmental programs 10: 0495

Burgess, Carter

White House staff organization and procedure 8: 0511

Burma

9: 0636; 15: 0814

Burns, Arthur

7: 0063; 16: 0032
cabinet--remarks 3: 0079

economy 16: 0491; 17: 0001, 0417; 18: 0651

Federal Reserve Board 6: 0594

General Motors settlement 6: 0410

goals committee 21: 0444

housing 5: 0979

inflation 13: 0122

unemployment 20: 0736

Bush, Prescott

civil rights 9: 0636

liberation of people in "iron curtain" countries
9: 0636

support for Eisenhower 26: 0327

Business Inventories

21: 0039

"Buy American"

Berry Amendment 22: 0121

Byers, Clovis

Council for Economic Growth and Security
28: 0290

Byrd, Harry

28: 0001

Byrd, Richard

28: 0001

Byrnes, James

civil rights and Supreme Court 13: 0503
desegregation 2: 0187, 0692; 5: 0509
Fort Jackson hospital 6: 0764
1960 presidential campaign 27: 0135

Cabinet

3: 0079; 5: 0311, 0455; 8: 0102; 13: 0178
Committee on Prices 18: 0454
minutes 11: 0277
possible selections for 1960 19: 0496; 24: 0285

Cabot, John

Brasilia, Brazil 26: 0742

Caccia, Harold

9: 0364

California

politics 2: 0498; 9: 0636; 19: 0048
"right-to-work" issue 18: 0651
southern--narcotics trafficking in 23: 0779

Cambodia

Prince Sihanouk--biographical sketch 27: 0170

Cameroon

meeting with prime minister 20: 0818

Campbell, Joseph

comptroller general and foreign aid 26: 0742

Canada

13: 0566; 25: 0331
atomic energy and U.S. 22: 0302
criticism of U.S.-Canadian policies 19: 0557
economic policies--foreign 14: 0448
Justice Department suits against American
companies operating subsidiaries in 19: 0557
visits by heads of government to U.S. 7: 0517

Canady, Ward
22: 0690

Cancer-causing additives
24: 0449; 25: 0781

Cannon, Clarence
budget 21: 0523

Capital expenditures
20: 0360

Capitalism
5: 0509

Captive airmen
5: 0255

Career Executives Committee
15: 0814

Carlson, Joel
agriculture 8: 0450

Carter, Amon
Civil Aeronautics Board 5: 0255

Case, Clifford
19: 0717
Senate and 5: 0051

Case, Francis
defense reorganization 15: 0062
Geneva atomic test control talks 25: 0009

Castro, Fidel
27: 0462

Catholic War Veterans
10: 0411; 17: 0073

Cattle
7: 0699

Central Mortgage Bank
21: 0478

Central Intelligence Agency (CIA)
investigation of 4: 0593; 6: 0933

Champion, George
Eisenhower trip to Asia 24: 0971

Chaplains
army 6: 0353

Chiang Kai-shek
26: 0089

Chile
aid to 26: 0197; 27: 0316

China
7: 0095; 19: 0335
British unilateral trade agreement 6: 0594
press 12: 0810; 13: 0272
removal of troops from Korea 19: 0046
ship programs 7: 0132
trade policy 13: 0232
travel of Americans to 18: 0219
United Nations and 2: 0288; 4: 0415, 0476, 0527, 0781;
22: 0365
U.S. and 12: 0158

Chotiner, Murray
California--political situation 2: 0498

Churchill, Winston
2: 0331; 3: 0230; 17: 0417
colonialism 5: 0175
U.S. visit 3: 0281, 0336, 0564; 21: 0382
Yalta agreements 6: 0052

Chynoweth, Bradford
"middle of the road" philosophy 3: 0032; 4: 0732, 0781

Cigarette smoking
lung cancer and 2: 0590

Citizens for Eisenhower
5: 0089; 13: 0977

Citizens for Eisenhower-Nixon of Southern California
1958 elections 19: 0282

Civil Aeronautics Board (CAB)
2: 0288; 5: 0255, 0670

Civil defense
22: 0302, 0943; 23: 0264; 28: 0638
legislation 18: 0060
New York State 22: 0365; 22: 0637
Operation Alert 7: 0838; 12: 0237

Civilian space agency
17: 0124

Civil liberties
Eisenhower's accomplishments 17: 0591

Civil rights
8: 0054, 0333; 9: 0175, 0636; 11: 0469; 12: 0069, 0398,
0613, 0810, 0904; 13: 0272, 0465, 0566, 0628, 0977;
15: 0062; 19: 0717, 0788; 20: 0112, 0521; 22: 0560,
0742; 24: 0413, 0567; 25: 0591, 0973; 27: 0084
Eisenhower's accomplishments 17: 0591
Justice Department compromise proposal 14: 0001
legislation 9: 0009
Supreme Court and 13: 0503

Civil Rights Bill
13: 0232, 0465, 0930, 0977; 14: 0001, 0064

Civil Rights Commission
13: 0977; 18: 0138
conference 20: 0778

Civil Service Commission
2: 0889
Hoover Commission recommendations 7: 0095
"New Dealers" 2: 0051
pay increase 15: 0814
politics 9: 0673
retirements 8: 0147, 0779; 17: 0124; 18: 0138

Civil War
6: 0882

Civil works
8: 0630; 13: 0336

Clark, Edwin
Pacific policy 4: 0351

Clark Hill Dam
5: 0979

Clay, Lucius

cabinet selections 19: 0496
Republican Party 3: 0032
Tennessee Valley Authority 5: 0089

Cleopatra (ship)

picketing of 25: 0591

Closed circuit television dinner

26: 0742

Coal industry

20: 0632

Cold war

22: 0690

Cole, W. Sterling

nuclear testing 12: 0695
Tennessee Valley Authority 5: 0217

College housing

25: 0591

Collord, H.

education 5: 0311

Colonialism

7: 0001

Churchill, Winston 5: 0175

Colorado River project

3: 0547; 4: 0593

Upper Colorado Farm Bill 7: 0517

Columbia River

27: 0084

Columbia University

5: 0255

Commission on Foreign Aid

8: 0235

**Commission on Increased Industrial Use of
Agricultural Products**

9: 0636

Commission on Intergovernment Relations

3: 0547

Committee-Bilderberg meetings

5: 0175

Committee on Military Assistance

19: 0282

Committee on Prices

18: 0454

Communism

12: 0069

danger of 28: 0108

Communists

2: 0546; 3: 0492

Africa--organizing resistance against penetration into

26: 0327

competition in commercial and industrial fields 22: 0690

expansion 14: 0508

Latin America and 4: 0593

leanings--individuals suspected 2: 0001

Community action programs

17: 0843

Comptroller General

foreign aid and 26: 0742

Conant, James

7: 0040

community action programs 17: 0843

goals commission 20: 0440

Congo

27: 0316

Congress, U.S.

3: 0032, 0113; 5: 0455; 6: 0707; 12: 0757; 17: 0901

agriculture--message to 15: 0556

bipartisan cooperation with 5: 0255

defense information to 4: 0351

foreign aid and 12: 0660; 16: 0802

fundraising dinner for 21: 0382

executive information to 3: 0547

expense allowances 3: 0492

Middle East--message 11: 0042, 0090

relations with 2: 0932; 3: 0079; 17: 0675

reports to 2: 0590

Congress of Industrial Organizations (CIO)

Democratic Party influence on 5: 0311

speech--Dulles, John Foster 2: 0498

Congressional bills

analysis of 18: 0691; 26: 0138

Congressional correspondence

procedures for handling 14: 0181

summaries of 7: 0182; 10: 0116, 0215, 0263, 0316, 0812;

11: 0231, 0277, 0318, 0574

Congressional meetings

agenda for 15: 0344

Congressmen

abuse of interest in television and radio

19: 0335

Conservation

25: 0189

reserve contracts experiment 15: 0556

Constitution

Samoan 25: 0278

Constitutional amendments

submitted to states 23: 0080

Consumer Price Index

16: 0153, 0859; 18: 0305; 24: 0314

Consumer prices

28: 0142

Convict labor

12: 0448

Cooper, Jere

Organization for Trade Cooperation 12: 0540

Cooper, John S.

defense reorganization 16: 0910

Tennessee Valley Authority 22: 0392

Cooper, Sherman

Middle East assignment 5: 0311

Cordiner Report

11: 0605

Corporate profits

national income and 17: 0298

Cost sharing

11: 0605

Cotton

20: 0440

Mexican 17: 0932

price supports 16: 0153

Coty, René

U.S. visit 15: 0768

Council for Economic Growth and Security

28: 0290

Courts, federal and state

power--Supreme Court decision 8: 0391

Cousins, Norman

disarmament 9: 0582

Cowles, John

Asia 19: 0282

foreign policy 7: 0001; 19: 0282

Cranberries

contaminated 23: 0891

Credit

12: 0041; 17: 0901

Credit unions

22: 0302

Crude oil report

13: 0566

Crusade in Europe

23: 0677

Cuba

5: 0979; 27: 0353

Latin America and--*New York Times* editorial
26: 0327

Nicar--nickel plant in 23: 0779; 25: 0470; 26: 0265

nonimmigrant visas--waiver of 20: 0521

refugees 28: 0142

Smith, Earl, in 13: 0930

sugar in 26: 0393

Cullman, Howard

7: 0040; 10: 0411

cigarette smoking and lung cancer 2: 0590

Customs, U.S.

simplifications 9: 0273

Cyprus

6: 0594; 9: 0986; 16: 0032; 17: 0901

wheat programs for 27: 0462

Davis, Jefferson

biography 23: 0825

Davis, John

Bricker Amendment 3: 0492; 4: 0001, 0052, 0107

North Dakota--senatorial campaign 26: 0197

Davis, Kenneth

book 5: 0175

Dean, Arthur

Bricker Amendment 3: 0954; 8: 0001

de Areizsa, Jose M.

Spanish support of U.S. relationships with
Latin American countries 26: 0393

Debates

Nixon-Kennedy 27: 0084, 0135

Debt, federal

18: 0284; 22: 0690

Debt limitation

13: 0778; 15: 0687

de Dixmude, Jacques

22: 0392

Defense

2: 0051; 5: 0420; 7: 0063; 8: 0450, 0511; 12: 0757;

15: 0062, 0897; 20: 0360; 22: 0560; 27: 0084

appropriation bill 21: 0844

capital--working 20: 0300

contracts 6: 0105; 16: 0735; 17: 0298; 18: 0573;

20: 0001

European 9: 0636

information--disclosure to Congress 4: 0351

laxity in forces 17: 0932

materials--tax amortization 11: 0121

savings 4: 0732

spending 13: 0465; 26: 0327

Defense Department

3: 0336, 0388; 4: 0476, 0527; 19: 0016

appropriations 12: 0695; 16: 0697; 17: 0624;

18: 0138; 26: 0605

beef prices 2: 0546

budget 10: 0495; 11: 0042, 0379; 16: 0542; 18: 0001,
0284; 19: 0404, 0701

Hoover Commission 13: 0232

lobbying on Capitol Hill 2: 0288

modernization 17: 0475

NIKE missiles--publicity 2: 0692

press relations 2: 0546

reorganization 15: 0062, 0126, 0814, 0897; 16: 0542,

0604, 0859, 0910; 17: 0073, 0124, 0417, 0624, 0675,
0901, 0932; 18: 0219, 0454

sale of real property 13: 0778

security requirements 2: 0546

de Gaulle, Charles

17: 0843, 0901; 27: 0135

de Guingand, Francis

5: 0001; 22: 0690

Democratic Party

CIO influence 5: 0311

relations with Republican Party 17: 0475

Socialist influence--alleged 9: 0673

Denmark

27: 0353

Denver, Colorado

Mayor Nicholson on problems of 19: 0872

Department of Interior

programs 8: 0630

Depressed areas

24: 0413; 25: 0836

legislation 25: 0894

Desegregation

2: 0187, 0692; 5: 0509

Virginia 20: 0300

Development Fund

20: 0704; 22: 0047

Dewey, Thomas

10: 0263

Long Island Railway 2: 0590

politics 19: 0016

Diablo Dam project

20: 0360, 0632

Diary

index--1952-1955 1: 0847, 0887

1952 1: 0939; 2: 0001, 0051, 0104

1953 1: 0939; 2: 0001, 0051, 0104, 0138, 0187, 0246,
0288, 0331, 0386, 0442, 0498, 0546, 0590, 0635,
0692

1954--January-June 3: 0441, 0492, 0547, 0608, 0675,
0748, 0804, 0857, 0917; 4: 0147, 0198, 0249, 0282,
0351, 0593, 0667

1954--July-December 4: 0732, 0781, 0832, 0873, 0938;
5: 0001, 0051, 0089, 0128, 0175, 0217, 0255, 0311

1955--January-June 5: 0368, 0420, 0928, 0979; 6: 0001,
0052, 0105, 0136, 0194, 0249, 0300, 0356, 0410

1955--July-December 6: 0474, 0536, 0655, 0707, 0764,
0816, 0882, 0933, 0980; 7: 0001

1956--January-June 7: 0040, 0814; 8: 0621, 0623

1956--July-December 9: 0154, 0361; 10: 0405, 0488;
11: 0073

1957--January-March 11: 0365, 0760; 12: 0028

1957--July-December 13: 0628; 14: 0508; 15: 0001,
0468

1958--January-December 15: 0683; 16: 0030, 0476;
18: 0284; 19: 0701

1959--May 21: 0382

1960--November 27: 0690

Diary, personal

1953 5: 0455, 0509, 0564

1954 3: 0032, 0079; 5: 0455, 0509, 0564

1955 5: 0613, 0670, 0721

1956 5: 0613, 0670

Dictation

1957--July-December 13: 0503, 0977; 14: 0183, 0235,
0826; 15: 0062, 0320

1958--January-June 15: 0768, 0992; 16: 0491; 17: 0001,
0417, 0843

1958--July-December 18: 0001, 0454, 0651;
19: 0016, 0282, 0496

1959--January-June 19: 0817; 20: 0360, 0736; 21: 0124,
0414; 22: 0071

1959--July-December 22: 0637, 0690, 0907;

23: 0243, 0361, 0677; 24: 0135

1960--January-June 24: 0285, 0533, 0971;

25: 0363, 0730, 0956

1960--July-December 26: 0327, 0742, 0909;

27: 0462; 28: 0108, 0374

1961--January 28: 0598

Diem, Ngo Dinh

see Ngo Dinh Diem

Dillon, C. Douglas

development fund 22: 0047

fiscal stability 28: 0440

foreign policy post appointment 28: 0184

hospital and medical training in Panama Canal Zone
25: 0084

Israeli ships in Suez Canal 25: 0929

mutual security 18: 0521

Nasser, Gamel Abdel 25: 0929

oil imports 21: 0132

secretary of treasury 28: 0374, 0440, 0598

United Nations and China 22: 0365

Dinosaur National Park

3: 0032

Dirksen, Everett

3: 0079, 0917; 6: 0764

antitrust divestitures 26: 0138

Illinois politics 10: 0565

"middle-of-the-road" philosophy 1: 0939

Dirksen Amendment

8: 0102

Disability, presidential

11: 0432, 0884; 12: 0041, 0069, 0398

Disabled American Veterans

16: 0542; 19: 0717; 24: 0691

Disabled persons

aid to 22: 0302

Disarmament

2: 0288; 5: 0670, 0816; 6: 0300, 0594, 0655; 7: 0448,

0838; 8: 0235, 0655; 9: 0582, 0673; 10: 0495, 0867;

12: 0757; 13: 0178, 0232, 0456, 0930; 16: 0491, 0859;

17: 0475, 0843

conference 13: 0566

policy review 21: 0930

Russian attitude towards 6: 0474

Russian proposal 9: 0175

Discount rates

26: 0842

federal 15: 0897

Discrimination

racial--District of Columbia 2: 0442

Distressed areas

19: 0872; 20: 0632

District of Columbia

home rule for 7: 0448

offenses prosecuted without jury 14: 0001

racial discrimination 2: 0442
see also Washington, D.C.
Divestitures
see Antitrust
Dixon-Yates contract
 5: 0613; 6: 0474
Dock programs
 16: 0802
Dodge, Joseph
 3: 0492
 Foreign Operations Administration abolition
 5: 0368
 foreign economic policy 23: 0361
Dominican Republic
 27: 0353
 sugar 27: 0316, 0636
Donovan, Robert
 book--Eisenhower administration 8: 0102
Donovan, William
 4: 0282
 France and Algeria 8: 0054
 Ngo Dinh Diem and Vietnam 7: 0724
Doubleday and Company
 Persons, Jerry--position 28: 0530
Douglas, Allen
 People-to-People program 14: 0780
Douglas, Lewis
 Federal Reserve Board 9: 0716
 Formosa crisis 6: 0001
 Middle East 7: 0276
 Taft-Hartley Act 3: 0492
Downey, Mary
 son--prisoner of Chinese 14: 0001
Draft
 continuation 18: 0691
Draper, William
 Committee on Military Assistance 19: 0282
Droughts
 2: 0889; 9: 0873; 10: 0263; 11: 0948; 19: 0249
Drummond, Roscoe
 2: 0331
Dulles, Allen
 18: 0616
 Berlin situation 20: 0440
 Chinese troop removal from Korea 19: 0046
 Democratic Party 22: 0690
Dulles, John Foster
 2: 0963; 3: 0804; 8: 0655; 9: 0364; 12: 0660; 14: 0235;
 15: 0471; 20: 0704; 21: 0099
 arms race 21: 0099
 arms shipment to Tunisia 15: 0278
 "Atoms for Peace" proposal 15: 0897
 Austrian liberation 15: 0897
 Baghdad Pact 17: 0932
 Berlin situation 19: 0405; 21: 0099
 bipartisan conference--Formosa crisis 18: 0651
 book burnings 3: 0281
 Brazil 7: 0063
 Bricker Amendment 3: 0954; 4: 0001, 0052, 0107
 British unilateral trade agreement with China
 6: 0594
 China trade policy 13: 0232
 Commission on Foreign Aid 8: 0235
 Congress 17: 0901
 Congress of Industrial Organizations 2: 0498
 Coty, René--U.S. visit 15: 0768
 Cyprus 6: 0594; 9: 0986
 defense 7: 0063
 de Gaulle, Charles 17: 0901
 development fund 20: 0704
 diplomacy--Eisenhower defense 4: 0873
 disarmament 6: 0594; 8: 0655 13: 0232, 0465; 17: 0475
 East-West exchanges 9: 0424
 forced labor 8: 0235
 foreign aid 11: 0042
 foreign policy--Sulzberger article on 15: 0768
 Formosa crisis 18: 0669
 funeral 21: 0382
 Germany and U.S. troops 12: 0041
 health 19: 0701; 20: 0412, 0704; 21: 0099
 Hungarian revolt--anniversary 14: 0594
 India and Kashmir 11: 0432
 International Labor Organization 8: 0235
 Iran 20: 0112
 Jordan 12: 0540
 Jordan--weapons 13: 0977
 Khrushchev, Nikita 16: 0697; 17: 0843, 0901, 0932
 Kubitschek 17: 0843
 Laos 15: 0897
 Latin America 17: 0417
 Lebanon 17: 0932
 Macmillan, Harold--Soviet Union trip 20: 0112
 Macmillan, Harold--U.S. visit 16: 0697
 Malone, George--criticism of Dulles 12: 0613
 Matsu 18: 0669
 Menshikov, Mikhail 16: 0001
 Mexico 20: 0112
 Middle East 11: 0042, 0726; 13: 0465, 0930; 17: 0932;
 18: 0333
 mutual security 12: 0041; 13: 0465
 NATO 15: 0126, 0278
 Nehru--letter to 5: 0760
 peace 15: 0062
 psychological warfare 16: 0697
 Quemoy 18: 0669
 resignation 21: 0124, 0171
 Saud and Gulf of Aquaba 13: 0122
 Spaak, Paul Henri--meeting 14: 0594
 Soviet Union--approach to 15: 0683
 Soviet Union--U.S. student exchange 16: 0491

successor 28: 0374
 Suez crisis 9: 0424, 0986; 10: 0361
 Tito, Josip Broz 11: 0432
 trade with allies 20: 0704
 Turkey and Syria 13: 0930
 U.S. and China 12: 0158
 Voice of America 13: 0178
 Western Europe 10: 0565
 Wilson, Charles E.--Middle Eastern trip 6: 0594
Dulles Airport
 25: 0331
DuPont Corporation
 antitrust case--proposed tax relief for stock
 distribution in 26: 0517
Dutch KLM
 12: 0613
East, Bion
 14: 0235
Eastern Europe
 10: 0361
East-West exchanges
 9: 0424
East-West trade
 legislation 8: 0147
Echo Park Dam
 3: 0336
Economic policy, foreign
 4: 0198, 0282, 0873; 7: 0040; 23: 0361
 Canadian 14: 0448
Economy
 2: 0051; 3: 0079, 0547, 0608, 5: 0455, 0670; 9: 0124;
 11: 0277; 14: 0508, 0780; 15: 0320, 0992;
 16: 0032, 0352, 0476, 0491, 0542, 0604, 0859, 0910;
 17: 0001, 0124, 0417, 0675, 0843; 18: 0219, 0651,
 19: 0083, 0282, 0335, 0935; 20: 0736, 0778; 21: 0414;
 22: 0121; 23: 0080, 0546; 25: 0189, 0278, 0591, 0730;
 26: 0393; 27: 0084; 28: 0470
 Brazil 22: 0943
 Eisenhower, Milton 5: 0760; 21: 0414
 Humphrey, George, on 2: 0288; 3: 0336; 5: 0760, 0869;
 7: 0063; 8: 0655; 11: 0432; 15: 0471
 labor and 16: 0352, 0735; 17: 0298; 18: 0060
 statistics 21: 0039
 "tight money" 9: 0986
Ecumenical Council
 Pope John and 19: 0817
Eden, Anthony
 9: 0364
 meeting with 7: 0095; 7: 0448
Education
 5: 0311
 benefits to peacetime servicemen 14: 0183
 Eisenhower, Milton 5: 0760; 15: 0897
 federal aid to 13: 0122; 14: 0064, 0826; 19: 0935
Life editorial 16: 0491
 state programs 25: 0973
 teacher--student ratios 20: 0521
Egypt
 Gaza Strip and 12: 0041
 Syria and 16: 0032
Eisenhower, Arthur
 2: 0187
Eisenhower, Dwight D.
 Asian trip 24: 0971
 birthday gifts and messages--1960 27: 0690
 campaign role--1960 25: 0363
 candidacy, presidential--background 23: 0677
 Dillon, C. Douglas--treasury post opposition
 28: 0374
 European trip--proposed 28: 0184
 film on 22: 0121
 health 6: 0816, 0980; 7: 0219, 0651; 15: 0992
 Japan--trip cancellation 26: 0138
 Lisbon--trip 25: 0331
 performance in office--California public opinion
 poll 2: 0138
 philosophy of government 6: 0980; 13: 0628
 post-presidency thoughts 27: 0690
 retired military status 19: 0701
 South American trip 24: 0377, 0567
 Soviet Union--visit 22: 0799
 successors--possible 12: 0028
 time--how spent 9: 0458
 travel and official entertainment expenses as
 President 22: 0514
 trip--eleven-nation (1959) 23: 0739
 world reaction to policies of 10: 0361
 writing plans on 28: 0374
Eisenhower, Edgar
 2: 0104; 3: 0441
 Berlin situation and Soviet Union 25: 0363
 Bricker Amendment 3: 0608, 0804, 0954; 4: 0001;
 6: 0707; 7: 0182; 8: 0450
 federal education aid 13: 0122
 foreign policy 5: 0217
 neutrality 7: 0517
 Pacific Northern Airlines 6: 0249
 philosophy of government 6: 0980
 politics 19: 0016
 reactionaries 5: 0217
 Supreme Court 5: 0217
 Tennessee Valley Authority 8: 0910
Eisenhower, Milton
 2: 0635; 5: 0175; 9: 0986
 Argentina--trip to 9: 0986
 economy 5: 0760; 21: 0414
 education 5: 0760; 15: 0897
 foreign affairs 21: 0414
 Kennedy victory 27: 0690

Latin America 2: 0546; 5: 0311
 Southeast Asia 5: 0311
Eisenhower administration
 criticism of businessmen in 2: 0442
 Donovan, Robert--book on 8: 0102
 economic programs--National Association of
 Manufacturers' support for 19: 0935
 farm proposals--public opinion on 26: 0393
 public relations position for 2: 0442
Elections
 1958 19: 0282, 0335, 0717
 Philippine 2: 0498
Electoral college
 8: 0054; 28: 0108
Electrical machinery
 imports of 21: 0124, 0444
Ellis Island
 15: 0687
El Salvador
 recognition of junta in 27: 0690
Elson, Edward
 Middle East 18: 0001, 0138
Emmanuel, Victor
 presidency 7: 0724
Employees, federal
 health insurance program 21: 0220
Employee security
 3: 0113; 6: 0105
Employee Security Program
 6: 0105
Employment
 21: 0039; 25: 0973
 fair practices 2: 0187
 over-45-year-old workers 24: 0971
Energy needs
 Middle East and 5: 0979
Engstrom, Harold
 Little Rock, Arkansas--school integration 14: 0183
Ethiopia
 aid to 10: 0565
Euratom
 11: 0948; 18: 0616; 20: 0001
Europe
 defense 9: 0636
 economic problems 10: 0411
 Middle East and 26: 0742
 U.S. and 2: 0442
Excess profits tax
 2: 0932
Executive branch
 cooperation with legislative branch 2: 0635
Executive Committee for Governors
 trip to Soviet Union 22: 0001, 0392
Executive departments
 positions in 3: 0547
Executive pay
 8: 0102, 0864
Executive privilege
 24: 0413
Expense allowances
 congressional 3: 0492
Exports
 U.S. 13: 0122; 27: 0084
Fairfax County, Virginia
 airport proposed for 13: 0628
Fairless, Ben
 26: 0808
 Republican apathy 18: 0651
Fairless Commission
 on foreign aid 10: 0565; 12: 0237
Fair trade
 17: 0734
Farina, Pinin
 22: 0001
Farm bill
 veto--newsreel 16: 0542
Farm Bureau
 19: 0817
 support for administration 19: 0935
Farmers
 march on Washington 2: 0288
 income 20: 0001
 labor regulations 21: 0220
 prices 2: 0546; 17: 0735
 programs 2: 0932; 7: 0219, 0448; 16: 0476; 26: 0742
 recession 16: 0802
Faubus, Orval
 Little Rock, Arkansas--school integration 14: 0426
Feathers
 disposal of stockpiles of 26: 0265
Federal areas
 jurisdiction over 8: 0910
Federal Council for Science and Technology
 22: 0514
Federal expenditures
 4: 0282; 16: 0735; 23: 0243
Federal Health Benefits Act
 21: 0930
Federal Reserve Board
 6: 0594; 8: 0573; 9: 0716
Federal-State Action Committee
 23: 0451
Federal-state relations
 11: 0605; 17: 0298
Federal Water Pollution Act
 waste treatment facilities and 28: 0142
Federal Youth Guidance Center
 in Abilene, Kansas 17: 0675
Feed Wheat Bill
 13: 0778

F-86 aircraft

delivery to Middle East 17: 0901

Fels, Herbert

World War II political and military strategy 25: 0534

Ferguson, Sarah

employment--over-45-year-old workers 24: 0971

Films

on Eisenhower 22: 0121

Finance

see International finance

Finder, Leonard

23: 0677

Dixon-Yates contract 6: 0474

Fiscal programs

8: 0286

Fiscal stability

28: 0440

Fissionable material

9: 0668

Flemming, Arthur

Career Executives Committee 15: 0814

economy 19: 0282

government work in health field 18: 0573

Health, Education and Welfare Department 19: 0335;

21: 0523

integration 18: 0573

medical care for the aged 25: 0042

medical research 21: 0171

1961 federal budget 21: 0770

oil imports 9: 0673

Old Age and Survivors Insurance 23: 0451

social programs 19: 0282

Floods

Brazil--relief for 25: 0278

control 7: 0724

insurance 8: 0864; 12: 0398

New England 5: 0721

Florida Presbyterian College

21: 0171

Flu

see Asian influenza

Fogarty, John

medical research 21: 0171

Food

adulterated 26: 0842

cancer-causing additives 24: 0449; 25: 0781

contaminated--cranberries 23: 0891

stockpiling--policy 15: 0687

Food for Peace program

26: 0393

Ford, Gerald

possible vice presidential candidate in 1960 24: 0971

Foreign affairs

21: 0414

Foreign aid

9: 0424; 11: 0042, 0090, 0884; 12: 0194, 0757;

13: 0930; 14: 0064, 0235

comptroller general 26: 0742

Congress 12: 0660; 16: 0802

Fairless Commission 10: 0565

NATO 5: 0721

population growth and 16: 0153

Foreign Intelligence activities

5: 0670; 7: 0517

Foreign investment

U.S. private 16: 0352; 26: 0742

Foreign ministers' conference

in Buenos Aires 20: 0704, 0818

Foreign Operations Administration (FOA)

abolition of 5: 0368; 6: 0194

Foreign policy

4: 0415, 0832; 5: 0175, 0217, 0721, 0760; 6: 0136;

7: 0001; 10: 0116; 10: 0163; 11: 0042; 19: 0282;

25: 0009

bipartisanship and 12: 0041

clearance of statements on 27: 0084

Dulles--Sulzberger article 15: 0768

League of Women Voters--to President on 12: 0398

speech on 8: 0573

Foreign Policy Association

14: 0826

Foreign Scholarships Board

21: 0770

Foreign service

22: 0071

Foreign Service Academy

18: 0454

Formosa crisis

5: 0368, 0760, 0816, 0869; 6: 0001, 0052, 0136, 0194;

12: 0810; 18: 0616, 0669

bipartisan conference on 18: 0651

Fort Jackson hospital

6: 0764

Fort Sill

expansion 18: 0219

Four-star generals

European headquarters 12: 0660

France

2: 0932; 5: 0175

Algeria and 7: 0861; 8: 0054; 10: 0488

government 16: 0910

Indochina and 3: 0032; 3: 0079; 4: 0147

tripartite meetings 11: 0042

Tunisia and 15: 0992

world role 2: 0635

Franklin Delano Roosevelt Memorial Commission

6: 0816

Freedoms Foundation

8: 0630

Fribley, Bill

Disabled American Veterans--national commander
24: 0691

Frying Pan

9: 0273, 0364

Fulbright, William

21: 0770

Jackson resolution 21: 0930

mutual security 25: 0363

National Security Council 21: 0930

Fundraising

9: 0175; 11: 0762

Furculo, Foster

teacher-student ratios 20: 0521

Future Farmers of America

speech to 2: 0386

Gable, Clark

heart attack of 28: 0108

Gaillard, David

16: 0910

Gainy, Dan

27: 0690

Game management

6: 0980

Gary, Raymond

and integration 19: 0435

Gas

see Natural gas bill

Gates, Thomas S.

28: 0001

Gaza Strip

Egypt and 12: 0041

General Electric Corporation

strike 27: 0636

General Motors Corporation

antitrust case 26: 0517

Board of Directors 14: 0594

price increases 14: 0826

settlement 6: 0410

General of Armies

MacArthur, Douglas 13: 0272

General Services Administration

7: 0448; 23: 0891

Geneva summit

6: 0474, 0536, 0933

George, Zelma

People-to-People program 22: 0001

Georgia

Republicans in 10: 0495

Germany

13: 0566

food for 2: 0288; 3: 0230

property seized during World War II 15: 0814

U.S. troops in 12: 0041

Germany, East

20: 0632

U.S. helicopter down 17: 0675, 0901

Gettysburg Address

holograph of 22: 0637

Ghana

President Nkrumah--biographical sketch 27: 0277

Volta River Project 26: 0605

GI loans

22: 0985

Girard case

13: 0178, 0232, 0503, 0566, 14: 0235

Glass, Leslie

Macmillan, Harold--public statements during U.S. visit

20: 0632

Glen Canyon Dam

24: 0001

Glennan, Keith

National Aeronautics and Space Administration

24: 0413; 25: 0534; 26: 0562

space programs 23: 0779

Global military communications

22: 0799

Goals committee

20: 0440, 0574, 0818; 21: 0444, 0770; 22: 0071;

23: 0451, 0677, 0779; 24: 0533, 0642

Goeppinger, Arthur

agriculture 19: 0935

Gold

6: 0136; 26: 0742

standard 2: 0001

Golden Rule (ship)

16: 0735

Goldwater, Barry

2: 0386; 12: 0613

abuse of interest in television and radio by senators and

congressmen 19: 0335

labor legislation 19: 0335

politics 19: 0282

Golf

23: 0361

Gonzales, International Association of Machinists v.

Supreme Court decision 17: 0675

Goodpaster, Andrew J.

Jordan River project--meeting on 7: 0457

NASA relations with AEC 25: 0534

notes--1956 7: 0095, 0457, 0838; 8: 0511, 0630, 0953

notes--1957 14: 0181

notes--1958 17: 0892; 18: 0052, 0296, 0788; 19: 0152,

0247, 0578

notes--1959 20: 0075

retention 28: 0374

Gough, Lewis K.

People-to-People program 14: 0001

Government contracts

13: 0465

President's committee on 2: 0187

Government operations

coordination of 6: 0655; 19: 0496

Government personnel

treatment of 3: 0857

Government-private business

22: 0985

Government programs

19: 0282; 20: 0360

cost of 14: 0183

Governors' Conference

22: 0001, 0392

Graham, Billy

13: 0977

race relations 7: 0944

Great Britain

2: 0932; 4: 0476, 0527; 15: 0687

atomic energy 15: 0021; 17: 0475

Baghdad Pact 7: 0001

Indochina and 3: 0032; 4: 0147

Middle East and 10: 0361, 0565

relations with U.S. 7: 0496

tripartite meetings 11: 0042

unilateral trade agreement with China 6: 0594

world role 2: 0635

Greece

Soviet planes refueling at Athens 27: 0316

visit of king and queen to U.S. 2: 0331

Green, Theodore

meeting with Haile Selassie 10: 0495, 0929

Quemoy 19: 0016

Gridiron dinner

25: 0042

Griswold, Erwin

Bricker Amendment 3: 0492; 4: 0052

Gromyko, Andrei

13: 0122

Grover, Wayne

Public Papers of the Presidents 17: 0124

Gruenther, Alfred

2: 0104

disarmament--Russian attitude toward 6: 0474

France 5: 0175

goals committee 22: 0071

Mendès-France, Pierre 5: 0175

retirement 7: 0861

successor to, at NATO 5: 0613

Vice President possibility 25: 0331

G-2 European Theatre of Operations

5: 0217

Guantanamo

27: 0462

Guatemala

13: 0566

abaca cultivation in 26: 0265

President Ydígoras Fuentes 27: 0316

Gubser, Charles

Stanford accelerator 25: 0894

Guggenheim, Harry

South America 2: 0187; 3: 0492

Guided missiles

16: 0910

investigations 12: 0275

Gulf of Aquaba

Saud and 13: 0122

Gulf Oil Company

12: 0757

Hagerty, James

Geneva summit 6: 0933

Macmillan, Harold--public statements during U.S. visit

20: 0632

Haile Selassie

10: 0495, 0929

Hall, Joyce

housing project 23: 0361

Hall, Leonard

Republican conference 8: 0573

Republican National Committee 6: 0655

Republican problems 9: 0224

Halleck, Charles A.

2: 0635

Congress 6: 0707

insurance for the aged 25: 0331

letter of appreciation to 26: 0742

Hamon, Jake

oil quotes 16: 0491

Handicapped persons

employment 21: 0132

Harlow, Bryce

19: 0046

mutual security 18: 0521

Harris-Fulbright gas bill

see Natural gas bill

Hartwell Dam

5: 0979

Hartwell Reservoir

5: 0368

Hatfield, Mark

navy dry dock--Portland, Oregon 20: 0574

Hauge, Gabriel

American and Soviet systems 19: 0817

credit 12: 0041

departure 18: 0651

right wing Republicans 5: 0001

Hawaii

2: 0889

Hawaiian Statehood Commission 12: 0613
statehood 16: 0604; 17: 0624; 18: 0219

Hayden, Carl

mutual security 13: 0930

Hazlett, Swede

1: 0939; 2: 0635; 3: 0748; 15: 0992

aircraft carrier obsolescence 15: 0992

cabinet 5: 0311

Dinosaur National Park 3: 0032

Eisenhower's health 6: 0980; 7: 0219; 8: 0198; 15: 0992

Girard case 13: 0503

interservice rivalry 15: 0992

Menshikov, Mikhail--correspondence 15: 0992

Middle East 12: 0448

military services 9: 0505

politics 8: 0198; 10: 0990; 15: 0992

presidency 5: 0311; 8: 0198

recession 15: 0992

Health

Dulles, John Foster 19: 0701; 20: 0412, 0704; 21: 0099

Eisenhower 6: 0816, 0980; 7: 0219, 0651; 8: 0198;
15: 0992

government work in 18: 0573

insurance 3: 0113; 12: 0904

insurance--federal employees 21: 0220

insurance--Old Age and Survivors 23: 0451

programs--legislation 4: 0527

Health, Education and Welfare Department

21: 0523

appropriations 21: 0930; 22: 0392, 0742

budget 6: 0882; 19: 0335

economic development and 17: 0298

Health Benefits Act

21: 0930

Hearst, William Randolph, Jr.

newspaper coverage of U-2 incident 25: 0730

Heart attack

of Eisenhower--chronology of 5: 0721

Helicopters

instrument flight 17: 0298

U.S.--down in East Germany 17: 0675, 0901

Hells Canyon

9: 0273, 0364; 12: 0695; 13: 0272

Helms, Paul

McCarthy, Joseph 3: 0857

Henderson, Loy

Geneva 22: 0047

Hering, E.L.

21: 0414

Herter, Christian

21: 0099; 25: 0009; 26: 0808; 27: 0496

Africa--Communist penetration 26: 0327

ambassadors, U.S.--performance 26: 0909

atomic energy 17: 0475

atomic tests 16: 0435

Canada 25: 0331

cultural exchanges--Soviet Union 15: 0768

Cyprus 17: 0901

de Gaulle, Charles 27: 0135

Diablo Dam project 20: 0360

European trip--Eisenhower and Kennedy 26: 0184

foreign ministers' conference--Buenos Aires
20: 0704, 0818

foreign policy 25: 0009

Hussein and Middle East 27: 0496

Israel and United Nations 12: 0041

Khrushchev, Nikita 22: 0365; 27: 0135, 0496

Latin America 24: 0862; 26: 0808

Mexico 23: 0313

Nasser, Gamel Abdel 27: 0135

national Jewish organizations and United Arab Republic
27: 0135

nations independent since 1945 28: 0374

NATO 27: 0316

Pakistan 24: 0135

Panama 23: 0313; 24: 0533

Paris summit 25: 0331

People-to-People program 14: 0780

racial problems 25: 0009

Sukarno 27: 0496

Undersecretary of Hemispheric Affairs 25: 0331

United Nations resolution on South Africa 25: 0009

Hickenlooper, Bourke

27: 0277

High, Stanley

Middle East 4: 0147

Highway advertising

12: 0158

Highway programs

7: 0132, 0517; 8: 0286, 0779; 9: 0081; 16: 0542, 0604,
0697; 22: 0742; 25: 0534

Hiroshima, Japan

pacifist demonstrations commemorating

nuclear strike on 26: 0842

Hitchcock, Phillip S.

Oregon senatorial campaign 8: 0779

Hobby, Oveta

aid to states for the indigent 5: 0255

economy 20: 0736

Little Rock, Arkansas--school integration 14: 0594

politics 5: 0613

resignation from cabinet 6: 0536

segregation 5: 0613

Hoegh, Leo

imports--electrical equipment 21: 0444

imports--oil 21: 0132

Hoffa, Jimmy

7: 0814

Hoffman, Paul

3: 0675; 25: 0145
automobile industry--economic aid 8: 0235
criticism of Malone, George 12: 0613
foreign aid 12: 0194
Marshall Plan 28: 0598
United Nations 15: 0768; 28: 0598

Holland

aid to 4: 0282
trade deficit and 12: 0194

Holland, Henry

possible presidential candidate 23: 0001

Hollister, John

on foreign aid 14: 0064

Holman, Eugene

Radio Free Europe 9: 0224

Hoover, Herbert

meeting with 4: 0593

Hoover, Herbert, Jr.

6: 0933; 10: 0488
atomic tests 8: 0573
Middle East 8: 0573
Nasser, Gamel Abdel 9: 0364
press invitations to U.S. atomic tests 7: 0838
tripartite meetings with Britain and France 11: 0042

Hoover, J. Edgar

letter of commendation to 21: 0414
press and the Soviet Union 17: 0475
student exchange with Soviet Union 16: 0435

Hoover Commission

5: 0509; 7: 0838; 11: 0762
budgeting--recommendations 8: 0511
civil service--recommendations 7: 0095
Defense Department and 13: 0232

Hospital Insurance

compulsory law on 25: 0084

Hotchkiss, Preston

national defense 15: 0062

House of Representatives

agriculture amendment 26: 0517
shooting in, by Puerto Ricans 3: 0336

Houser, H.A.

retired military officers pay 19: 0335

Housing

2: 0288; 5: 0979; 8: 0286; 9: 0009, 0175;
16: 0604; 17: 0073, 0675; 18: 0001, 0138,
0284; 19: 0872; 20: 0001, 0521; 21: 0523;
22: 0514, 0560, 0742; 23: 0891; 24: 0567, 0691;
25: 0278, 0591; 26: 0842; 27: 0084; 28: 0470
college 25: 0591
foreign--aid to 27: 0636
legislation 7: 0724; 20: 0521
loans 22: 0943
military 7: 0724; 8: 0102; 11: 0352

project 23: 0361

public 8: 0333; 22: 0302

Hughes, Emmet

2: 0138, 0692
book 23: 0361
Bureau of the Budget 3: 0675

Humphrey, George

3: 0492; 5: 0175; 7: 0814
aluminum plants 13: 0465
automobile industry 7: 0063
communism 12: 0069
defense budget 11: 0042
economy 2: 0288; 3: 0336; 5: 0760, 0869; 7: 0063;
8: 0655; 11: 0432; 15: 0471
Federal Reserve Board 8: 0573
foreign aid 13: 0930
foreign policy 4: 0415
foreign trade 8: 0573
goals committee 23: 0677
gold 6: 0136
government contracts 13: 0465
housing 18: 0001; 18: 0284
interest rates 11: 0432
labor unions 5: 0613; 7: 0814
Middle East 10: 0565
mutual security 12: 0069, 0311, 0861
nationalism 12: 0069
natural gas bill 7: 0861
Organization for Trade Cooperation 8: 0655
racial problems 7: 0814
resignation of 12: 0660, 0695
small business 9: 0364
steel industry 7: 0861; 17: 0901; 22: 0047, 0907
taxes 8: 0573, 0655

Hungary

10: 0405, 0411, 0495, 0867; 12: 0613; 22: 0690
revolt--anniversary 14: 0594

Hunt, H.L.

5: 0217

Hurricane damage

23: 0546

Hussein (king of Jordan)

20: 0704; 27: 0396
Middle East and 27: 0496

Hutcheson, Thad

Texas politics 11: 0379

Illinois

politics 10: 0565
Republican Party in 26: 0909

Immigrants

relief bills for 22: 0365
screening of 20: 0521

Immigration

5: 0509; 9: 0081; 19: 0717

legislation 1: 0939; 3: 0230
 Rumanian Jews and 19: 0872
Imports
 see Meat imports
India
 11: 0762; 12: 0757; 19: 0083
 Asia and 8: 0630
 iron and steel in 5: 0721
 Kashmir and 11: 0432
 visit--invitation 6: 0882
 wheat agreement with 25: 0894
Indigent persons
 aid to states for 5: 0255
Indochina
 2: 0051; 3: 0281, 0336, 0388, 0748; 4: 0415, 0476, 0527; 7: 0095
 France and 3: 0032, 0079; 4: 0147
 Great Britain and 3: 0032, 4: 0147
Indonesia
 8: 0630
Industrial readiness
 22: 0943
Industry
 programs to stimulate 5: 0001
Inflation
 5: 0721; 6: 0764; 11: 0726; 13: 0122, 0628; 14: 0183; 17: 0675; 19: 0496; 24: 0088
Influenza
 see Asian influenza
Information programs
 2: 0051; 7: 0457; 8: 0102
Inspector general
 cut-off of funds for 28: 0290
Installment credit
 16: 0802
Insurance
 for aged persons 25: 0331
 hospital--compulsory law on 25: 0084
Integration
 14: 0780; 18: 0521, 0335, 0573
 Oklahoma Governor Gary and 19: 0435
 school--Little Rock, Arkansas 14: 0183, 0426, 0594, 0722, 0826; 18: 0333
 Supreme Court decisions on 18: 0669
Intelligence matters
 7: 0040, 0517; 9: 0636
 1958--June-December 17: 0892; 18: 0052, 0296, 0788; 19: 0152, 0247, 0578
 1959--January-June 20: 0075, 0427, 0761; 21: 0273, 0348; 22: 0190
 1959--July-December 22: 0621, 0740; 23: 0138, 0378, 0998; 24: 0133
 1960--January-June 24: 0518, 0752; 25: 0001, 0260, 0772, 0947
 1960--July-December 26: 0244, 0641, 0907; 27: 0346, 0739; 28: 0276
 1961--January 28: 0509
Inter-American Press Association
 14: 0780
Intercontinental ballistic missiles
 Soviet strength--intelligence estimates 24: 0642
Interest rates
 11: 0432; 17: 0073; 22: 0514, 0742
International affairs
 3: 0441
 book--George Malone 16: 0859
International Association of Machinists v. Gonzales
 Supreme Court decision 17: 0675
International Atomic Energy Agency
 10: 0163; 12: 0969
International Congress on Nutrition
 25: 0836
International Cooperation Administration (ICA)
 19: 0435; 23: 0891
 fraud in 18: 0001
International Corporation Administration
 7: 0342
International finance
 22: 0302, 0985; 23: 0264, 0546, 0891; 24: 0001, 0691; 25: 0189, 0278, 0591, 0973; 26: 0265; 28: 0470, 0638
International Labor Organization
 8: 0235
International law
 18: 0001
International payments
 28: 0470
Interservice rivalry
 8: 0511; 15: 0992
Interstate Water Compact Commission
 guide for federal representatives 28: 0290
Inventories
 see Business inventories
Ionosphere satellite
 28: 0142
Iran
 20: 0112
Irish-American societies
 20: 0632
Iron
 in India 5: 0721
Iron curtain countries
 liberation of people from 9: 0636
 military units comprised of escapees from 3: 0547
Islamic Center
 Eisenhower address--reaction to 14: 0064
Israel
 officer exchange with 13: 0272
 parliament--bombing 14: 0722

representation to 16: 0542
 ships in Suez Canal 25: 0929
 United Nations 12: 0041

Italy
 2: 0442, 0498; 27: 0353
 military aid to 28: 0001

Jackson, C.D.
 campaign speeches 18: 0669
 cold war 22: 0690
 de Gaulle, Charles 17: 0843
 Eisenhower's writing plans 28: 0374
 foreign economic policy 4: 0873
 Hungary 10: 0867
 Kadar regime 19: 0496
 Khrushchev, Nikita 23: 0243; 26: 0909
Life editorial on education 16: 0491
 Middle East 18: 0454
 mutual security 12: 0311
 President's Committee on Information Activities Abroad
 24: 0285
 replacement 3: 0492
 speech 2: 0288
 statement--arrival in Orly, France 15: 0471
 undersecretary of state 15: 0768, 0897

Jackson, William
 7: 0063
 atomic tests--press invitations 7: 0838
 functions in White House 8: 0391

Jackson resolution
 21: 0930

Jacoby, Nell
 inflation 19: 0496

James, Robert
 23: 0361

Jameson, Frank
 Navy League of the United States 22: 0463

Japan
 13: 0566; 22: 0071; 26: 0089
 cancellation of Eisenhower trip to--public opinion on
 26: 0138
 domestic political situation 24: 0449

Javits, Jacob
 civil rights 22: 0560
 housing 22: 0560
 New York politics 10: 0411

Javits, Benjamin
 inflation 6: 0764

Jenner, William
 McCarthyism and 12: 0757

Jewish community
 Synagogue Council of America on 28: 0290

Jewish organizations
 United Arab Republic and 27: 0135

Jewish War Veterans
 10: 0411; 17: 0073; 19: 0872
 Rumanian Jews and 20: 0521

Jobs
 creation of 5: 0175

Johnson, Lyndon B.
 14: 0001
 briefings as vice presidential candidate 26: 0327
 Civil Rights Bill 13: 0232, 0930; 14: 0001
 economy 19: 0335
 Franklin Delano Roosevelt Memorial Commission
 6: 0816
Jackson resolution 21: 0930
 López Mateos, Adolfo 20: 0360
 mutual security 13: 0930; 14: 0001; 18: 0454
 National Security Council 21: 0930; 22: 0071
 premature telegram of congratulations to, on election
 as Vice President 27: 0690
 space programs 18: 0219
 Tennessee Valley Authority 23: 0001
 Tidelands 12: 0041
 United Nations 13: 0503
 United States Information Agency cuts 8: 0655

Johnston, Eric
 Burma 15: 0814
 Jordan River project--meeting on 7: 0457
 mutual security 15: 0814
 Soviet economic penetration 15: 0814
 Sputnik 15: 0814

Joint Chiefs of Staff
 5: 0721; 11: 0432; 23: 0965
 consultants--proposed 2: 0288
 organization of questions 19: 0717
 strategic planning 8: 0630

Joint Committee on Atomic Energy
 hearings 21: 0286; 22: 0985

Joint Federal-State Action Committee
 21: 0523

Jones, Pete
 1960 presidential campaign 26: 0808

Jones, Robert
 golf 23: 0361

Jones, W. Alton
 Bohemian Grove 18: 0001
 federal debt 22: 0690
 goals committee 24: 0533, 0642
 oil and steel industries 22: 0047

Jordan
 12: 0540
 weapons for 13: 0977

Jordan River project
 3: 0230; 7: 0457

Judd, Walter

Communist China in United Nations 2: 0288
prisoners of war--treatment of 3: 0166

Judiciary

appointments to--federal 6: 0001; 16: 0859; 25: 0836
nominations 7: 0342

Justice Department

Anti-Trust Division 13: 0178
compromise civil rights proposal 14: 0001
suits against American companies operating
subsidiaries in Canada 19: 0557

Kadar, Janos

19: 0496, 0701

Kapel, W.

Florida Presbyterian College 21: 0171

Kashmir

India and 11: 0432

Katz, Milton

presidential disability 12: 0398

Keating bill

sports antitrust 17: 0624

Kennan, George

on Poland 18: 0616

Kennedy, John F.

atomic test suspension 24: 0971
briefing as President-elect 28: 0374
debates with Nixon 27: 0084, 0170
fiscal stability 28: 0440
foreign policy post appointments 28: 0184
Goodpaster, Andrew J.--retention 28: 0374
1960 election--victory 27: 0690
premature telegram of congratulations to on election as
President 27: 0690
proposed European trip with Eisenhower 28: 0184

Kennedy, Robert

27: 0690

Kerr, Clark

goals committee 21: 0770

Kestnbaum, Meyer

Hoover Commission civil service recommendations
7: 0095

Khrushchev, Nikita

16: 0697, 0859; 17: 0843, 0901, 0932; 21: 0099;
22: 0001, 0365; 23: 0243, 0264, 0451; 25: 0145;
27: 0135, 0396, 0496
Camp David trip 23: 0313
Mao Tse-tung--meeting with 18: 0333
United Nations visit 26: 0909; 27: 0316, 0496
U.S. visit 22: 0907; 23: 0001, 0028, 0080

Kilday Bill

13: 0566

Killian, James R.

Army Ballistic Missile Agency 18: 0733; 22: 0514
atomic testing 16: 0910; 20: 0440
"atoms for peace" proposal 18: 0733

disarmament policy review 21: 0930

Federal Council for Science and Technology 22: 0514

missiles 16: 0910; 18: 0733

NASA 18: 0733; 22: 0514

North American Air Defense Command 22: 0514

space programs 22: 0514

telecommunications 22: 0514

Kinzua Dam

Indians and 13: 0336

Kishi, Prime Minister of Japan

U.S. currency in Ryuku Islands 17: 0475

Kissinger, Henry

Nuclear Weapons and Foreign Policy 13: 0503

Klamath Project

12: 0969

Kline, Alan B.

agriculture price policy 2: 0442

Knowland, William

3: 0441; 5: 0051

Bricker Amendment 3: 0608

Civil Rights Bill 13: 0465, 0977

foreign policy 4: 0832; 5: 0175, 0760

gubernatorial campaign 18: 0454

labor program 17: 0124

Lebanon 17: 0932

Little Rock, Arkansas--school integration 14: 0426

mutual security 4: 0832

"right-to-work" issue 18: 0733

Korea

2: 0246, 0932; 3: 0230, 0388; 5: 0509; 13: 0930

aid to 1: 0939; 2: 0138

Chinese troop removal from 19: 0046

prisoners of war--feeding of 2: 0051

Psychological Warfare Board 2: 0635

Kornitzer, Bela

Eisenhower family 2: 0692

Krock, Arthur

defense reorganization 17: 0417

mutual security 12: 0069

newspaper column 21: 0414

Kubitschek, Juscelino

7: 0063; 17: 0843

cooperation in Latin America 26: 0327

Kyes, Roger

16: 0476

Labor

24: 0533; 24: 0642

economy and 16: 0352, 0735; 17: 0298; 18: 0060

forced 8: 0235

program--Knowland, William 17: 0124

surplus areas 16: 0352

unions 7: 0814; 19: 0872

Labor Department, U.S.

Mashburn resignation from 2: 0386

Labor legislation

2: 0889; 17: 0675; 18: 0219; 19: 0335; 22: 0463, 0742;
25: 0836; 26: 0197

Labor Secretary, U.S.

conference between unions and industry 25: 0929

Laird, Melvin

Health, Education and Welfare Department
appropriations 22: 0392

"Land locators"

22: 0302

Languages

worldwide--data on 26: 0265

Laos

15: 0897; 27: 0353

Larmon, Sigurd

replacement for Jackson 3: 0492

Larson, Arthur

People-to-People program 14: 0780

speech 15: 0001

Latin America

2: 0546; 3: 0492; 5: 0311; 17: 0417; 24: 0862;
26: 0808; 28: 0142

Communists and 4: 0593

cooperation in 26: 0327

Cuba and--*New York Times* editorial on 26: 0327

de Areizza, Jose--Spanish support of U.S. relationship
with 26: 0393

Nixon trip to--Soviet bloc propaganda on 17: 0298

presidents of--meeting in Panama 9: 0361

relations with U.S. 19: 0282

Lausche, Frank

possible presidential candidate 23: 0001

Law

see International law

Lawrence, David

cold war 22: 0690

Sputniks 15: 0001

Leadership

5: 0509

Lead programs

17: 0624; 22: 0302

League of Women Voters

foreign policy 12: 0398

Lebanon

17: 0932

troop withdrawal from 18: 0616

Lee, Robert E.

strategy 6: 0882

Legions of Merit

signing of 5: 0175

Legislation

agriculture 7: 0342, 0517, 0724; 8: 0054, 0333, 0824,
0910; 11: 0469; 12: 0969; 15: 0021; 17: 0298;
19: 0788; 21: 0844; 23: 0825; 25: 0836

air control 12: 0398

airports 20: 0440, 0521

automobile industry 9: 0081

civil defense 18: 0060

civil rights 9: 0009

cost of 20: 0632

depressed areas 25: 0894

East-West trade 8: 0147

federal-state 21: 0523

health 4: 0527

housing 7: 0724; 20: 0521

immigration 1: 0939; 3: 0230

labor 2: 0889; 17: 0675; 18: 0219; 19: 0335;
22: 0463, 0742; 25: 0836; 26: 0197

postal 7: 0724

public debt 25: 0591

science 17: 0675; 18: 0219

Social Security 18: 0573

science 17: 0675; 18: 0219, 0616

tax 7: 0724; 18: 0616

transportation 17: 0675

Legislative branch

cooperation with executive branch 2: 0635

Leithead, Barry

defense reorganization 18: 0454

Liberia

27: 0396

Life

editorial on education 16: 0491

Liquor

illicit manufacturing of 28: 0374

Lisbon

Eisenhower trip to 25: 0331

Litchfield, Edward

economy 25: 0730

Little Rock, Arkansas

school integration in 14: 0183, 0426, 0594, 0722, 0826;
18: 0333

Loans

GI 22: 0985

housing 22: 0943

interest--National Manpower Council on 12: 0275

Lodge, Henry Cabot

foreign policy post appointment 28: 0184

multilateral way 25: 0145

Taft-Hartley Act 5: 0979

Long Island Railway

2: 0590

López Mateos, Adolfo

20: 0360

Louisiana

New Orleans--school desegregation in 27: 0690

Luce, Clare Booth

7: 0182

Luce, Henry

24: 0285; 26: 0742
defense spending 26: 0327
Formosa crisis 5: 0368
international law 18: 0001

Ludmer, Harry

memoirs--Montgomery, Bernard 19: 0282

Lung cancer

cigarette smoking and 2: 0590

MacArthur, Douglas

Chiang Kai-shek 26: 0089
General of Armies 13: 0336
Japan 26: 0089
selective service 7: 0132
speech 13: 0566

McCabe, Ed

Panamanian insurrection 21: 0132

McCarran, Pat

immigration 5: 0509

McCarran Bill

1: 0939

McCarthy, Joseph

1: 0939; 3: 0079, 0166, 0748, 0675, 0804, 0857;
5: 0001, 0311, 0564; 14: 0235
Army-McCarthy hearings 3: 0113, 0281, 0336;
4: 0147
reactionaries and 3: 0675

McCarthyism

5: 0311
Jenner, William 12: 0757

McClellan Report on Labor

16: 0542

McCloy, John

Bricker Amendment 3: 0441; 4: 0052
foreign aid 9: 0424

McClure, Robert

4: 0249

McCone, John

25: 0009

McConnell, Samuel K.

school construction 9: 0673

McCormack, John

defense reorganization 17: 0073
space program 17: 0073

McCrary, Tex

McCarthyism 5: 0311

McDonald, David

economy 3: 0079; 5: 0455
labor unions 5: 0613; 7: 0814
racial problems 7: 0814

McElroy, Neil

15: 0992
bipartisan meeting missiles presentation 15: 0471
defense appropriations 16: 0697
Defense Department 19: 0016, 0405

defense reorganization 16: 0859; 17: 0901
F-86 aircraft delivery to Middle East 17: 0901

Joint Chiefs of Staff 23: 0965

missiles 15: 0278

1959 federal budget 15: 0278

politics 19: 0016

space programs 23: 0965

McGill, Ralph

civil rights 15: 0062

racial equality 18: 0651

race relations 20: 0360

Machine tool reserves

20: 0001

McKay, Douglas

Oregon senatorial campaign 8: 0779

senatorial candidacy 9: 0081

McKeldin, Theodore R.

6: 0052

McKneally, Martin

American Legion--national commander 25: 0042

Macmillan, Harold

12: 0448; 14: 0594; 20: 0360; 21: 0099; 26: 0808;
27: 0396, 0496
Middle East 13: 0930
NATO 15: 0468
public statements during U.S. visit 20: 0632
Soviet Union trip 20: 0112; 25: 0009
U.S. trip 16: 0697; 25: 0009

McPhee, Henry

28: 0290

Mail--missile-delivered

21: 0286

Maine

air force bases in 24: 0567

Malone, George

7: 0944

critical materials 16: 0859

Eisenhower disagreements with 12: 0613

foreign trade 12: 0613

international affairs--book on 16: 0859

metals stockpiling 12: 0613

South America 16: 0859

Soviet Union 16: 0859

Manion, Dean Clarence

3: 0547

Mansfield, Mike

shooting down of RB 47 aircraft 26: 0327

Manufacturing trends

19: 0249

Mao Tse-tung

meeting with Khrushchev 18: 0333

Marshall, George

aid to Holland 4: 0282

secretary of state 21: 0414

Marshall Space Flight Center

26: 0562

Marshall Plan

28: 0598

Martin, Jack

Democratic Party--alleged Socialist influence 9: 0673

Martin, Joseph

2: 0635; 20: 0704

Organization for Trade Cooperation 12: 0540

Republican Party organization plans 19: 0335

Mashburn, Lloyd

resignation from Labor Department 2: 0386

Mass transportation

survey of Washington metropolitan area 22: 0560

Matsu

6: 0136; 18: 0669, 0733; 19: 0016

Meany, George

Berlin situation 22: 0637

Meat imports

23: 0891

Meat packing industry

15: 0687

Medical care

for the aged 25: 0042, 0836

Medical research

20: 0818; 21: 0171

for military dependents 2: 0442

Medical training

in Panama Canal Zone 25: 0084

Mediterranean

9: 0364

Mellon, Richard

politics 19: 0016

"Memphis Case"

Supreme Court 16: 0476

Mendès-France, Pierre

5: 0175

Menshikov, Mikhail

15: 0992; 16: 0001

Mental retardation

6: 0052

Merchant, Livingston

successor to Dulles 28: 0374

Mercury program

23: 0546; 26: 0265

Merriam, Robert

goals commission 20: 0440; 21: 0444

highway programs 25: 0534

North Dakota senatorial campaign 26: 0197

Messerschmitt ME 262 aircraft

25: 0534

see also Airplanes

Metals stockpiling

12: 0613

Mexico

20: 0112; 23: 0313

cotton from 17: 0932

loan to 5: 0928

nonimmigrant visas--waiver of 20: 0521

Salk polio vaccine 6: 0249

visits by heads of government to U.S. 7: 0517

Middle East

4: 0147; 5: 0613, 0721, 0816; 7: 0276, 0814, 0838;

8: 0147, 0511, 0573; 10: 0405, 0411, 0488, 0495,

0565; 11: 0042, 0180, 0469, 0605, 0726,

0762; 12: 0398, 0448, 0613, 0757; 13: 0465, 0503,

0566; 14: 0183; 17: 0932; 18: 0001, 0138, 0333,

0454

Cooper assignment to 5: 0311

energy needs and 5: 0979

Europe and 26: 0742

F-86 aircraft delivered to 17: 0901

Great Britain and 10: 0361, 0565

Hussein and 27: 0496

letter to Macmillan on 13: 0930

proposed peace plan 2: 0692

radio operations in 18: 0138

Senate Republican Policy Committee resolution

11: 0379

Soviet Union 18: 0001

United States Information Agency coverage of events

in 18: 0060

water programs 18: 0138

Wilson, Charles E.--trip to 6: 0594

"Middle of the road" philosophy

1: 0939; 3: 0032; 4: 0732, 0781

MIG incident

2: 0138

Mikoyan, Anastas

20: 0632

Military aid

to Yugoslavia 2: 0590

Military Assistance Program

14: 0064

Military bases, U.S.

foreign 2: 0590

Military construction bill

20: 0300

Military dependents

medical services for 2: 0442

Military pay bill

16: 0542, 0910

Military services

3: 0230; 9: 0505

air safety 17: 0734

education benefits to peace time servicemen 14: 0183

emergency medical care 20: 0300

enlistment figures 26: 0265

excess of general officers in 2: 0442

global communications 22: 0799
 housing 7: 0724; 8: 0102; 16: 0352
 manpower 15: 0021; 23: 0546
 pay and benefits for 3: 0032; 12: 0275; 19: 0496
 personnel 3: 0166; 17: 0073; 26: 0842
 Philippine bases 9: 0154; 10: 0411
 promotion of generals 3: 0441
 rank insignia history 25: 0084
 reserve 14: 0448
 retirement pay 19: 0083, 0335, 0935
 standardization 28: 0638
 training 6: 0136
 unification of 14: 0826
 uniform code of justice--revisions 18: 0060
 U.S.-Israel officer exchange 13: 0272
Milk
 frozen 13: 0778
 price supports 15: 0814; 16: 0542
Mills, Wilbur
 reciprocal trade 18: 0454
Minerals programs
 12: 0969; 17: 0124, 0417, 0624, 0734; 18: 0521
Mine safety
 28: 0470
Minimum wage
 2: 0288; 6: 0594; 8: 0824; 11: 0726; 21: 0523;
 22: 0514; 25: 0836
Minuteman missile program
 24: 0567
Miscellaneous files
 1956--January-June 7: 0132, 0182, 0219, 0276, 0342,
 0391, 0517, 0576, 0651, 0699, 0724, 0776, 0944;
 8: 0001, 0054, 0102, 0147, 0198, 0235, 0286, 0333,
 0391, 0450, 0729, 0779, 0824, 0864, 0910; 9: 0009,
 0034, 0063, 0081, 0124
 1956--July-December 9: 0175, 0224, 0273, 0458, 0505,
 0533, 0582, 0716, 0768, 0823, 0873; 10: 0116, 0163,
 0215, 0263, 0316, 0812, 0867, 0929, 0990;
 11: 0180, 0231, 0277, 0318
 1957--January-July 11: 0469, 0531, 0574, 0605, 0762,
 0826, 0884; 12: 0069, 0116, 0158, 0194, 0311, 0356,
 0398, 0448, 0695, 0757, 0810, 0861, 0904;
 13: 0122, 0178, 0566
Missiles
 7: 0063, 0517, 0651; 13: 0930; 14: 0508, 0722; 15: 0278;
 16: 0032, 0542, 0604; 18: 0733; 20: 0300, 0440;
 21: 0930; 22: 0560; 24: 0001, 0691; 27: 0396
 Atlas 18: 0333; 23: 0891
 Blue Scout 28: 0638
 guided 12: 0275; 16: 0910
 mail--missile-delivered 21: 0286
 Minuteman program 24: 0567
 NIKE--Defense Department publicity on 2: 0692
 presentation at bipartisan meeting 15: 0471
 Science Advisory Committee on 17: 0624

Missouri River Basin project
 14: 0448
Mitchell, Billy
 12: 0810
Mitchell, James P.
 7: 0814
 aluminum 22: 0365
 automobile industry labor control negotiations 15: 0897
 economy 15: 0320
 human resources development in underdeveloped
 nations 12: 0194
 inflation 11: 0726
 labor 24: 0533, 0642
 labor bill 6: 0594
 labor legislation 26: 0197
 labor unions 7: 0814
 minimum wage 6: 0594; 11: 0680
 racial problems 7: 0814
 steel strike 24: 0377
 Taft-Hartley Act 23: 0677
 union matters 5: 0613
"Modern Republicanism"
 10: 0867; 12: 0810
Moncrief, W.A.
 oil imports 17: 0417
Monetary policy
 7: 0063
Montgomery, Bernard
 memoirs of 19: 0282
Montgomery, Robert
 4: 0873
 Eisenhower talk and appearance 3: 0804
Moore, Mamie
 "younger generation" 26: 0327
Moos, Malcolm
 presidential speeches and commitments, 1959-1961
 21: 0478
 television talk on Berlin 20: 0736
Morgan, Gerald
 oil imports 21: 0132
Morocco
 military bases, U.S. 2: 0590
Morris, Arthur
 address on Communist danger 28: 0108
Morrow, E. Frederick
 8: 0001; 28: 0530
Moscow Fair
 15: 0687; 19: 0083; 20: 0818; 21: 0770; 22: 0302
Moss Committee
 hearings 12: 0613
Mueller, Frederick
 on highway programs 25: 0534
Mueller, Walter
 27: 0316

Mullen, Robert
Japan and Asian development 22: 0071

Multilateral way
25: 0145

Mundt, Karl
26: 0517
Eisenhower role in 1960 presidential campaign 25: 0363

Munoz Marín, Luis
21: 0844; 22: 0001
visit to U.S. 14: 0780

Murphy, Franklin
Bricker Amendment 4: 0001

Murphy, Robert
22: 0365
Khrushchev, Nikita--U.S. visit 23: 0001

Murray, Johnston
Communists and Latin America 4: 0593

Mutual defense funds
13: 0465

Mutual security
3: 0230, 0857; 4: 0832; 7: 0814; 8: 0824, 0910; 9: 0034, 0081, 0175, 0273; 12: 0041, 0069, 0311, 0757, 0861, 0904; 13: 0465, 0628, 0930, 0977; 14: 0001; 15: 0814; 16: 0032, 0352, 0859; 17: 0073, 0124, 0591, 0675, 0901, 0932; 18: 0001, 0138, 0454, 0521; 20: 0574, 0818; 24: 0314, 0567; 25: 0363, 0836; 26: 0808; 28: 0290
congressional leaders on 14: 0064
expenditure of counterpart funds for 14: 0235

Nagasaki, Japan
pacifist demonstrations commemorating
nuclear strike on 26: 0842

Narcotics
trafficking in southern California 23: 0779

Narragansett Oil Refinery
tax write-off 14: 0530

Nasser, Gamel Abdel
9: 0364; 25: 0929; 27: 0135
biographical sketch of 27: 0214
desire to visit U.S. 26: 0742

National Advisory Council
20: 0001

National Aeronautics and Space Administration (NASA)
18: 0138, 0733; 22: 0514; 25: 0562
Army Ballistic Missile Agency 18: 0733; 22: 0514; 23: 0451
AEC relations with 25: 0534
communications satellite 25: 0591
contracts and procurement 24: 0413
test launches 25: 0189

National Aeronautics and Space Council
19: 0083

National Agricultural Advisory Commission
16: 0352; 19: 0074, 0717; 23: 0264; 25: 0973

National Association for the Advancement of Colored People (NAACP)
Nixon and 26: 0742

National Association of Real Estate Boards
20: 0632

National Association of Manufacturers
support for administration economic programs 19: 0935

National civil defense plan
17: 0357

National Defense Education Act
oath requirement 21: 0844; 22: 0071

National Guard
11: 0948; 15: 0814
federalization of 14: 0426
reductions 14: 0780

National Income
corporate profits and 17: 0298

National Institutes of Health
21: 0132

Nationalism
12: 0069

National Manpower Council
12: 0275

National Oceanographic Data Center
26: 0265

National security
position paper 22: 0392

National Security Council
21: 0930; 22: 0071, 0907

National Security Training Commission
2: 0590

Natural gas bill
5: 0613; 7: 0132, 0448, 0517, 0576, 0651, 0861; 8: 0147; 12: 0757, 0810

Navajo Indians
lands 12: 0969

Navy, U.S.
dry dock at Portland, Oregon 20: 0574
homeports 25: 0189
reduction program 13: 0930

Navy League of the United States
22: 0463

Nehru, Jawaharlal
5: 0760, 16: 0859
invitation to visit India 6: 0882
U.S. visit 7: 0517; 10: 0495; 11: 0073

Nepal
meeting with king of 25: 0470

Netherlands
military aid to 28: 0001

Neutrality
7: 0517

Neutral nations
27: 0396

New England

floods in 5: 0721

New Jersey

elections 16: 0910

New Orleans, Louisiana

school desegregation in 27: 0690

Newsome, Herschel

25: 0470

wheat programs 21: 0444

New York

civil defense 22: 0365, 0637; 24: 0971

politics 10: 0411

New York Times

editorial on Cuba and Latin America

26: 0327

Ngo Dinh Diem

7: 0724

Niagara River

power development 2: 0889; 9: 0081

Nicar, Cuba

nickel plant in 23: 0779; 25: 0470; 26: 0265

Nicholson, W.F.

Denver, Colorado problems 19: 0872

Nickel plants

11: 0121

Nicar, Cuba 23: 0779; 25: 0470; 26: 0265

Nigeria

27: 0353

Nike missiles

Defense Department publicity on 2: 0692

Nixon, Richard

Burma 15: 0814

debates 27: 0084, 0135, 0170

declaration--serve one presidential term 25: 0534

Eisenhower--Lisbon trip 25: 0331

election--plans after 28: 0108

foreign affairs--role 14: 0235

foreign ministers' conference--Buenos Aires 20: 0704

foreign policy post appointments 28: 0104, 0184

Latin American trip--propaganda on 17: 0298

Mediterranean 9: 0364

mutual security 15: 0814; 18: 0521

NAACP 26: 0742

politics 19: 0016, 0046

presidential campaign--1960 24: 0971; 28: 0184

presidential disability 15: 0992

Republican Party 25: 0363

"right-to-work"--California 18: 0651

Soviet economic penetration 15: 0814

Soviets and 25: 0836

speech--North Dakota 25: 0956

Sputnik 15: 0814

State Department legislative presentations

14: 0288

steel strike 24: 0377

Venezuela 17: 0475

Nkrumah, Kwame

biographical sketch 27: 0277

Volta River project 26: 0605

Nonmilitary departmental programs

Bureau of Budget and 10: 0495

North American Air Defense Command

22: 0514

North Atlantic Treaty Organization (NATO)

13: 0122, 0566; 14: 0722; 15: 0126, 0278, 0468, 0471,
0768; 27: 0316, 0396

amendments to Atomic Energy Act to permit cooperation
with 15: 0687

American Council on 8: 0511

Belgium and 22: 0392

foreign aid 5: 0721

ministerial meeting 24: 0001

scientific committee 16: 0859

successor to Gruenther 5: 0613

North Dakota

elections 26: 0393

Nixon speech 25: 0956

senatorial campaign 26: 0197

Nuclear attack studies

18: 0573

Nuclear war

presentation on possible damages from 7: 0040

Nuclear weapons

4: 0147, 0249; 7: 0838; 9: 0636; 10: 0361, 0495

Nuclear Weapons and Foreign Policy

Kissinger book--Eisenhower comments on 13: 0503

Obstructionist senators

Republican politics and 7: 0496

Officer exchanges

U.S.-Israel 13: 0272

Oil

16: 0542

Brazil and 7: 0861

shale--tax 25: 0331

Tidelands 17: 0417

Oil imports

9: 0673; 13: 0178, 0272, 0503; 16: 0604; 17: 0124,
0417, 0624; 19: 0083; 21: 0132; 23: 0891

mandatory controls 20: 0440

Standard Oil Company 22: 0690

Oil industry

22: 0047

Oil quotes

16: 0491

Oil tankers

28: 0470

Okinawa

16: 0697

Oklahoma
Governor Gary and integration 19: 0435

Old Age and Survivors Insurance (OASI)
health insurance 23: 0451
retirement bill 26: 0517

Olin, John Morrill
government programs and tax laws
19: 0282

Olivetti Company
antitrust and 25: 0278

Olympio, Sylvanus
27: 0214

Omnibus Judgeship
18: 0616

Operation Alert
7: 0838; 12: 0237; 18: 0219

Operations Coordination Board
Soviet Union criticism of life in U.S. 23: 0546

Oppenheimer, Robert
court case 2: 0590; 3: 0166, 0281; 4: 0147

Oregon
senatorial campaign in 8: 0779

Organization for Economic Cooperation and Development (OECD)
25: 0591

Organization for European Economic Cooperation
U.S. membership in 24: 0055

Organization for Trade Cooperation
8: 0623, 0655, 0864; 12: 0158, 0540

Orly, France
15: 0320
Jackson, C.D.--statement on arrival in 15: 0471

Overseas dependents
28: 0001

Paarlberg, Don
oil imports 21: 0132

Pace, Frank
goals committee 21: 0444

Pacific Northern Airlines
6: 0249

Pacific policy
4: 0351

Pacifist demonstrations
commemorating Hiroshima and Nagasaki nuclear strikes 26: 0842

Packard-Studebaker combine
5: 0613; 8: 0621

Pakistan
24: 0135

Paley, William
24: 0971
"modern Republicanism" 10: 0867

Panama
23: 0313, 0514, 0677; 24: 0533, 0642; 27: 0277, 0316
hospital and medical training in Canal Zone 25: 0084

Insurrection 21: 0132

Latin American presidents' meeting 9: 0361

Panama Canal
9: 0175; 12: 0613

Panama conference
5: 0613

Paris summit
Herter, Christian 25: 0331, 0836
United States Information Agency coverage of 25: 0591

Parker, Cola
Khrushchev, Nikita--U.S. visit 22: 0907

Parker, Joe
wheat programs 21: 0444

Partisanship
6: 0136

Patronage
3: 0113

Patton, James G.
5: 0128

Pawley, William D.
6: 0194

Pay, government
see Salaries, government

Peace
15: 0062

Pennsylvania
gubernatorial race 16: 0604
politics 2: 0590

Pennsylvania Milk Marketing Commission
16: 0153

People-to-People program
9: 0636; 12: 0275; 13: 0977; 14: 0064, 0780;
20: 0818; 22: 0001; 23: 0451; 24: 0001
Veterans Committee 14: 0001

Percy, Charles
foreign economic policy 4: 0282
world trade 17: 0417

Perón, Juan
government in Argentina and U.S. 2: 0498

Personal Income
16: 0735; 17: 0298; 20: 0001; 26: 0265; 27: 0636

Persons, Jerry
28: 0530
balance of payments 28: 0184
defense modernization 17: 0475
mutual security 18: 0521
Republican Party 19: 0717
State of the Union message--1960 19: 0817

Philippines
3: 0166; 9: 0636
elections 2: 0498
military academy--U.S. Army private appointed as cadet at 21: 0039
military bases 9: 0154; 10: 0411

Pittsburgh Plate Glass Company

12: 0757

Poland

18: 0616

financial obligations of 27: 0690

loan 12: 0398

Polio vaccine

Salk--and antitrust law 17: 0417

Salk--and Mexico 6: 0249

Salk--to army recruits 19: 0083

Polish veterans

in U.S. 5: 0089

Politics

3: 0230; 4: 0873; 5: 0175, 0613; 8: 0102, 0147, 0198;
9: 0424; 10: 0163, 0990, 0929; 12: 0757; 15: 0992;
16: 0476, 0604; 19: 0016, 0046, 0282, 0717; 24: 0862

California 2: 0498; 9: 0636; 19: 0046

Civil Service Commission 9: 0673

Illinois 10: 0565

New York 10: 0411

Texas 11: 0379

western 10: 0411

Wisconsin 2: 0932

see also Republican politics

Pollution

air 24: 0001

water 8: 0824; 11: 0948; 21: 0770

Population growth

foreign aid and 16: 0153

Portland, Oregon

navy dry dock 20: 0574

Postal legislation

7: 0724

Postal rates

5: 0089; 9: 0009; 11: 0605; 17: 0073, 0124; 25: 0836

Postal services

wartime 26: 0842

Post Office, U.S.

12: 0613, 0660

automation 28: 0638

pay bill veto 5: 0051

pay increases 13: 0272; 16: 0859; 17: 0124

Potter, Charles

1958 elections 19: 0717

Poultry

inspection of 12: 0969

Powell, Adam Clayton

10: 0411

Power

partnership policy 9: 0154

Presidency

2: 0246; 5: 0311; 7: 0724

Eisenhower--background of candidacy 23: 0677

Eisenhower--possible successors 12: 0028;

23: 0001

Republican possibilities 2: 0635

Presidential campaigns

1956 9: 0986; 10: 0361

1960 26: 0808; 27: 0135; 28: 0184

1960--Eisenhower role 25: 0363

Presidential disability

11: 0432, 0884; 12: 0041, 0398; 15: 0992; 16: 0604

bipartisan meeting on 12: 0069

Presidential elections

1956--Eisenhower plan not to run 2: 0635

1960--allegations of fraud in 27: 0690

Presidential mail

handling of 6: 0816

Presidents

list of vetoes 22: 0071

President's Committee on Government Contracts

2: 0187

President's Committee on Information Activities Abroad

24: 0285

Press

China and 12: 0810; 13: 0272

in Soviet Union 24: 0001

relations with Defense Department 2: 0546

Soviet Union and 17: 0475

Prices, wholesale

17: 0298; 19: 0249

Price supports

11: 0726

cotton 16: 0153

milk 15: 0814; 16: 0542

Prisoners of war (POWs)

Korea--feeding of 2: 0051

treatment of 3: 0166

see also Captive airmen

Private schools

tax exemption 10: 0495

Propaganda terminology

24: 0001

Psychological warfare

4: 0249; 6: 0655; 16: 0697

in Korea 2: 0635

Public assistance

steel strike and 23: 0546

Public debt legislation

25: 0591

Public housing

8: 0333; 22: 0302

Public opinion

14: 0508

administration farm proposals 26: 0393

cancellation of Eisenhower trip to Japan 26: 0138

Eisenhower policies 2: 0546

Public Papers of the Presidents

17: 0124

Public relations

10: 0565

position for Eisenhower administration 2: 0442

Public works

8: 0779; 10: 0495; 11: 0531; 16: 0604, 0859; 17: 0073;
22: 0560

appropriations bill 21: 0930

Puerto Ricans

shooting in House of Representatives by 3: 0336

Puerto Rico

22: 0302

atomic plant in 24: 0314; 25: 0278

Munoz Marin, Luis--visit to U.S. 14: 0780

Pusey, Nathan

National Defense Education Act--oath requirement
22: 0071

Putnam, Albert

Columbia University 5: 0255

Pyle, Howard

candidacy for governor of Arizona 8: 0001

Quarles, Donald

Atlas missile 18: 0333

death 21: 0382

defense forces--laxity 17: 0932

satellites 14: 0594

Quemoy

6: 0136; 18: 0669, 0733; 19: 0016

Race relations

7: 0814, 0944; 20: 0360

Racial discrimination

District of Columbia 2: 0442

Racial equality

18: 0651

Racial integration incidents

U.S.--world reaction to 14: 0448

Racial problems

7: 0814; 25: 0009

Radar stations

in Turkey--*Aviation Weekly* article 14: 0722

Radford, Arthur

3: 0336

Radiation research

20: 0300; 25: 0278

Radio

abuse of interest in by senators and congressmen
19: 0335

operations--Middle East 18: 0138

Radioactive wastes

sea disposal of 22: 0302

Radio Free Europe

6: 0882; 9: 0224

Railroads

bonds 19: 0496

government policies and 3: 0748

Hudson and Manhattan railroad strike 12: 0574

labor situation 2: 0246

Long Island Railway 2: 0590

Railway retirement bill

21: 0382

Randall, Clarence

Burma 15: 0814

electrical machinery imports 21: 0444

mutual security 15: 0814

Soviet economic penetration 15: 0814

Sputnik 15: 0814

Sugar Act 21: 0844

Rankin, J. Lee

Tidelands 12: 0275

Raw materials

reserve 5: 0670; 7: 0342

U.S. dependency 5: 0564

Ray, Phillip

tax proposal--foreign U.S. business 28: 0530

Rayburn, Sam

25: 0836

Middle East 11: 0432

minimum wage 25: 0836

mutual defense funds 13: 0465

mutual security 14: 0235; 17: 0901; 18: 0001;
25: 0836

Nixon and the Soviets 25: 0836

Paris summit 25: 0836

possible presidential candidate 23: 0001

reciprocal trade 16: 0859

Southwest Power Administration 2: 0001

RB 47 aircraft

shooting down 26: 0327

see also Airplanes

Reactionaries

3: 0675; 5: 0217

Real property

Defense Department sale of 13: 0778

Recession

15: 0992; 16: 0435, 0542; 17: 0901

farmers and 16: 0802

U.S.--foreign implications 16: 0802

Reciprocal trade

see Trade

Reclamation projects

9: 0154; 16: 0032

Reconnaissance missions

5: 0001; 9: 0154

Rediscount sales

20: 0632; 25: 0973

Reece, B. Carroll

Tennessee Valley Authority financing 22: 0392

Reed, Daniel

reciprocal trade 4: 0351; 6: 0136

Refugees

Cuban 28: 0142

Regulatory agencies

investigations of 14: 0448

Reld, Mrs. Ogden

son--political ambitions 20: 0704

Religion

2: 0138

Renegotiation Act

18: 0219

Rent controls

2: 0889

Republican conference

8: 0573; 19: 0717

Republican congressmen

political trends in districts 26: 0562

Republican National Committee

6: 0655, 0882; 7: 0040

Republican National Convention

1956 9: 0873

Republican Party

3: 0032, 0675; 4: 0415, 0476; 11: 0884; 12: 0969;

13: 0178, 0628; 14: 0235; 15: 0126; 16: 0491;

19: 0717, 0817; 25: 0363

in Illinois 26: 0909

organization plans 19: 0335

programs 17: 0475

relations with Democratic Party 17: 0475

success in the South--Senate Republican leaders on

26: 0605

Republican politics

2: 0386; 3: 0281; 5: 0001

obstructionist senators 7: 0496

Republican problems

9: 0224

Republicans

apathy 18: 0651

defeatism 18: 0733

in Georgia 10: 0495

right wing 5: 0001

Research

contracts 14: 0448

medical 20: 0818; 21: 0171

space 16: 0542; 20: 0574

Reserve Officers Association

23: 0825

Retail sales

26: 0842

Reuther, Walter

16: 0032

Rhee, Syngman

see Syngman Rhee

"Right-to-work" issue

18: 0733

California 18: 0651

Rivers and harbors bill

16: 0697

Roberts, Cliff

5: 0311; 28: 0440

bonds 19: 0496

Citizens for Eisenhower 5: 0089

Republican Party 16: 0491

Roberts, Roy

Taft-Hartley Act 2: 0590

Robinson, Howard

22: 0001

Robinson, Preston

Middle East 17: 0932

Robinson, William

Bricker Amendment 3: 0804

foreign trade 4: 0938

information distribution 4: 0938

politics 9: 0424

staffing problems 4: 0938

steel industry 22: 0365

tax program 3: 0804

Rockefeller, John, Jr.

death 25: 0730

Rockefeller, Nelson

civil defense--New York State 22: 0365, 0637; 24: 0971

defense reorganization 15: 0814, 0897

government operations--coordination 6: 0655; 19: 0496

psychological warfare 6: 0655

Rockefeller Foundation

5: 0928

Rogers, William

Gettysburg address--holograph of 22: 0637

Justice Department suits 19: 0557

Kennedy, Robert 27: 0690

Little Rock, Arkansas--school integration 18: 0333

school desegregation 27: 0135

Supreme Court 17: 0417; 18: 0669, 0733; 20: 0112

Tennessee Valley Authority 22: 0365

Tidelands 15: 0278

United Givers Fund 18: 0733

voting--excluding blacks from 18: 0669

Rosenberg, Julius and Ethel

2: 0001, 0932

Rousseau, Jean Jacques

3: 0032

Ruiz Cortines, Adolfo

2: 0331

Rumanian Jews

immigration 19: 0872

Jewish War Veterans 20: 0521

Rusk, Dean

nuclear energy 5: 0928

Rockefeller Foundation 5: 0928

Russel, United Auto Workers v.

Supreme Court decision 17: 0675

Russell, Richard

14: 0001

defense reorganization 17: 0932

Jackson resolution 21: 0930

National Security Council 21: 0930

Ryukyu Islands

aid to 3: 0804

U.S. currency in 17: 0475

St. Lawrence Seaway

2: 0889

St. Lawrence Seaway Development Corporation

15: 0814

Salaries, government

11: 0884; 12: 0448

Sales

see Retail sales

Salk polio vaccine

antitrust law 17: 0417

army recruits 19: 0083

Mexico 6: 0249

Samoa

constitution 25: 0278

Sarasln, Pote

Southeast Asia Treaty Organization--secretary-general
19: 0872

Sarnoff, David

28: 0290

Satellites

14: 0594; 16: 0435; 23: 0080; 26: 0562; 27: 0084

Eisenhower message transmitted by 19: 0701

ionosphere 28: 0142

NASA communications 25: 0591

Shotput II 24: 0314

Soviet 14: 0780

U.S. earth--reaction to 16: 0153

Vanguard III 16: 0153

Saudi Arabia

King Saud and Gulf of Aquaba 13: 0122

Saulnier, Raymond

automobile industry 19: 0717

economy 15: 0992; 23: 0080

housing 18: 0138

recession 16: 0435

Schaefer, J. Earl

3: 0441

Bricker Amendment 4: 0052

jobs--creation of 5: 0175

Social Security 5: 0001

Schedules

1952, 1953 1: 0759

Scholastic Achievement Awards

21: 0382

School construction

3: 0079; 7: 0132, 0724; 9: 0009, 0273, 0673;

10: 0263; 11: 0469; 12: 0810, 0969; 14: 0064;

15: 0126; 19: 0788; 24: 0413, 0691; 25: 0836

School desegregation

2: 0692; 7: 0040; 19: 0016, 0788; 20: 0001;
27: 0135

New Orleans 27: 0690

Schools, federally impacted

21: 0523

Schuyler, C.V.R.

NATO 15: 0768

Science Advisory Committee

17: 0624; 26: 0393

Scientific matters

14: 0826; 17: 0624

Scientific research

8: 0630; 26: 0393; 28: 0638

Scrivner, Erratt

federal aid to education 14: 0064

Seaton, Fred

oil imports 21: 0132

Secretary, First

proposed position 23: 0779, 0825

Secret Service

17: 0417

letter of appreciation to 28: 0374

Secret Service reports

1957--June-December 13: 0001, 0655, 0853;

14: 0295, 0638; 15: 0195, 0404

1958--January-June 15: 0617; 16: 0098, 0266, 0950;

17: 0169, 0510

1958--July-December 17: 0987; 18: 0372, 0792, 0908,
0961; 19: 0168, 0179, 0632

1959--January-June 20: 0141, 0221, 0881, 0929, 0971;

21: 0001, 0568, 0619, 0669, 0721

1959--July-December 22: 0214, 0248, 0826; 23: 0144,
0199, 0391, 0619; 24: 0139, 0183

1960--January-June 24: 0223, 0779, 0828, 0884, 0934;
25: 0394, 0646, 0692; 26: 0001, 0050

1960--July-December 26: 0456, 0665, 0711; 27: 0001,
0042, 0528, 0577; 28: 0053, 0211

1961--January 28: 0659

Segregation

3: 0166; 5: 0613, 0760; 7: 0517

Selfert, Charles W.

army benefits 13: 0977

Selassie, Haile

see Haile Selassie

Selective service

7: 0132

Self-employed tax bill

20: 0632

Senate

5: 0051

Senate Preparedness Subcommittee hearings

19: 0435

Senate Republican leaders

Defense Department appropriations 26: 0605
Republican success in the South 26: 0605
Vice President's role at legislative meetings 26: 0605

Senate Republican Policy Committee

Middle East resolution 11: 0379

Senators

abuse of interest in television and radio 19: 0335

Seneca Indian lands

Allegheny Reservoir and 22: 0742

Shale oil

tax 25: 0331

Shipbuilding

13: 0778; 18: 0733; 23: 0264; 24: 0001

Shipping

25: 0189

Shivers, Allan

Tidelands oil 17: 0417

Shooting incident

in House of Representatives by Puerto Ricans 3: 0336

Shotput II (satellite)

24: 0314

Shuman, Charles

Farm Bureau 19: 0817

Signatures

1956--January-June 7: 0108, 0470, 0892; 8: 0536,
0694, 0961

1956--July-December 9: 0326, 0383, 0916;
10: 0001, 0062, 0630, 0687, 0751;
11: 0001

1957--January-June 11: 0680, 0981;
12: 0001, 0498, 0938; 13: 0088

1957--July-December 13: 0427, 0746; 14: 0139, 0893,
0926, 0969; 15: 0502

1958--January-June 15: 0946; 16: 0229, 0664; 17: 0045,
0260, 0811

1958--July-December 18: 0112, 0491, 0891; 19: 0001,
0611

Sihanouk, Norodom

biographical sketch of 27: 0170

Sino-Soviet bloc

economic offensive 23: 0243

Skouras, Spyros

17: 0124

Communist competition 22: 0690

Small business

9: 0364; 12: 0695; 17: 0624; 24: 0314

Small Business Administration

legislative program 15: 0344

Smith, Earl

Cuba 13: 0930

Smith, H. Alexander

civil rights 19: 0788

integration 14: 0780

school construction 19: 0788

Smith, James H.

Africa 19: 0435

Smith, Merriman

politics 5: 0175

Smith, Walter Bedell

5: 0001

Socialists

Democratic Party 9: 0673

government 2: 0246

Social programs

19: 0282

Social Security

2: 0246; 5: 0001; 8: 0102, 0333; 14: 0183; 17: 0073,
0675; 18: 0138; 24: 0449

legislation 18: 0573

Soil bank

8: 0286, 0573, 0655

Soil conservation

2: 0051

South Africa

United Nations resolution 25: 0009

South America

2: 0187; 16: 0859; 17: 0073; 27: 0277

Eisenhower trip 24: 0377; 24: 0567

Southeast Asia

4: 0476, 0527; 5: 0311

congressional committee trip to 14: 0530

Southeast Asia Treaty Organization (SEATO)

call by Secretary-General Sarasin 19: 0872

school 22: 0302

Southwest Power Administration

2: 0001

Soviet Union

5: 0721; 9: 0673; 13: 0566; 14: 0508; 16: 0859;
21: 0414; 25: 0009

atomic tests 16: 0697

Berlin 20: 0574; 25: 0363

B-29 aircraft shot down 4: 0476

criticism of life in U.S. 23: 0546

cultural exchanges with 15: 0768

disarmament--attitude 6: 0474

Dulles's approach to 15: 0683

economic aid 14: 0183

economic penetration 15: 0814

Eisenhower visit 22: 0799

Executive Committee of Governors trip

22: 0001; 22: 0392

film exchange 17: 0124

intercontinental ballistic missile strength--

intelligence 24: 0642

Macmillan trip 20: 0112

Middle East and 18: 0001

missile capabilities--Geneva meeting 19: 0935

Nixon and 25: 0836

nonsalvagable ships 5: 0721

planes refueling--Athens, Greece 27: 0316
 presidium members--biographic notes on
 13: 0389
 press 17: 0475; 24: 0001
 propaganda--Nixon trip to Latin America 17: 0298
 satellites 14: 0780
 student exchange 16: 0435, 0491
 technicians from 18: 0616
 weather balloons and 7: 0063
Spaak, Paul Henri
 14: 0594
Space probes
 21: 0286
Space programs
 17: 0073, 0357; 18: 0138, 0219; 19: 0717;
 20: 0440; 22: 0514; 23: 0451, 0546, 0965;
 24: 0449; 26: 0265; 27: 0353
Space research
 16: 0542; 20: 0574
Spain
 support of U.S. relationships with Latin American
 countries 26: 0393
 U.S. military bases in 2: 0590; 2: 0692
Speeches
 campaign 18: 0669
 Dulles, John Foster--Congress of Industrial
 Organizations 2: 0498
 Eisenhower in United Nations--December 8, 1953
 2: 0692
 foreign policies 8: 0573
 MacArthur, Douglas 13: 0566
 Nixon, Richard--North Dakota 25: 0956
Speechmaking, political
 8: 0001
Spellman, Cardinal
 Khrushchev, Nikita--visit 23: 0313
Sports
 antitrust--Keating bill 17: 0624
Sputnik
 15: 0001, 0814
 scientists' comments on 15: 0278
Staffing problems
 4: 0938
Staff meetings
 1953 2: 0774, 0826
Staff memoranda
 1956--August-December 9: 0636, 0673; 10: 0411,
 0495; 11: 0121
 1957--January-June 11: 0379, 0948; 12: 0237, 0275,
 0574, 0613, 0969; 13: 0272
 1957--July 13: 0336, 0389
 1958--July 18: 0138, 0219
Staff notes
 information on compilation of 28: 0638
 1953 2: 0889
 1954 3: 0113
 1957--October-December 14: 0722, 0780; 15: 0126,
 0344
 1958--January-June 15: 0814; 16: 0032, 0542, 0604,
 0859, 0910; 17: 0073, 0124, 0591, 0624, 0675
 1958--August-December 18: 0521, 0573, 0616, 0733;
 19: 0083, 0335, 0717, 0788
 1959--January-June 19: 0872, 0935; 20: 0440, 0521,
 0574, 0632, 0818; 21: 0132, 0171, 0220, 0444, 0478,
 0523, 0770, 0844, 0930; 22: 0001
 1959--July-December 22: 0392, 0463, 0514, 0560, 0742,
 0799; 23: 0028, 0080, 0451, 0514, 0739, 0779, 0825;
 24: 0088
 1960--January-June 24: 0413, 0449, 0567, 0642;
 25: 0042, 0084, 0145, 0470, 0534, 0781, 0836,
 0894; 26: 0138, 0197
 1960--July-December 26: 0393, 0517, 0562, 0605;
 27: 0170, 0214, 0277, 0316, 0353, 0396; 28: 0001,
 0290
 1961--January 28: 0530
Staggers, Harley
 Communists and 3: 0492
Standard Oil Company
 antitrust suit 14: 0448
 oil imports 22: 0690
Stanford accelerator
 22: 0302; 23: 0264; 25: 0894
Stans, Maurice
 16: 0910
Stassen, Harold
 14: 0235
 disarmament 6: 0655; 13: 0930
 resignation 15: 0992
State Department
 22: 0690; 28: 0290
 leaks 20: 0440; 23: 0965
 operation 28: 0374
 reorganization 21: 0844; 22: 0392
State Department matters
 1958--June-December 17: 0892; 18: 0052, 0296, 0788;
 19: 0152, 0247, 0578
 1959--January-June 20: 0075, 0427, 0761; 21: 0273,
 0348; 22: 0190
 1959--July-December 22: 0621, 0740; 23: 0138, 0378,
 0998; 24: 0133
 1960--January-June 24: 0518, 0752; 25: 0001, 0260,
 0772, 0947
 1960--July-December 26: 0244, 0641, 0907;
 27: 0346, 0739; 28: 0276
 1961--January 28: 0509
State education programs
 25: 0973
State of the Union message
 1953 2: 0692
 1957 11: 0605

1958--foreign reaction 15: 0687
1960 19: 0817
Steel industry
 7: 0861; 17: 0901; 22: 0047, 0365
 India 5: 0721
 labor and 22: 0047
 strike 22: 0302, 0463, 0907; 23: 0028, 0825;
 24: 0088, 0377
 strike--public assistance and 23: 0546
 strike settlement 24: 0314
 Supreme Court--"Memphis Case" 16: 0476
Stevens, Robert
 foreign economic policy 4: 0198
 psychological warfare 4: 0198
Stevenson, Adlai
 15: 0471
 criticism of Eisenhower, Milton 9: 0986
 NATO meeting 15: 0471
Stewart, Potter
 12: 0969
Stockpiling
 feathers 26: 0265
 metals 12: 0613
Story, Robert
 civil rights 20: 0112
Strauss, Lewis
 17: 0073; 21: 0844; 22: 0690
 atomic tests, U.S.--press invitations 7: 0838
 electrical machinery imports 21: 0124
 fissionable material 9: 0668
 Middle East--energy needs 5: 0979
 Middle East--water programs 18: 0138
 scientists' comments on Sputnik 15: 0278
 space programs and 17: 0357
Strikes
 28: 0470
 atomic plant 22: 0943
 General Electric Corporation 27: 0636
 steel industry 22: 0302, 0463, 0907; 23: 0028, 0825;
 24: 0088, 0377
 steel industry--public assistance 23: 0546
 steel industry--settlement 24: 0314
 Westinghouse Corporation 27: 0636
Strode, Hudson
 Davis, Jefferson--biography 23: 0825
Student politics
 8: 0235
Submerged lands
 2: 0889
Subsurface commercial ship
 16: 0352
Suez Canal
 Israeli ships 25: 0929
Suez crisis
 5: 0613; 9: 0424, 0533, 0636, 0668, 0823, 0986;
 10: 0316, 0361; 12: 0810
 Synagogue Council of America 28: 0290
Sugar
 Cuban 26: 0393
 Dominican 27: 0316; 27: 0636
 quotas 28: 0470
Sugar Act
 21: 0844
Sugar programs
 5: 0368, 0979; 7: 0724
Suhr, Otto
 6: 0816
Sukarno
 President of Indonesia 21: 0844; 27: 0396, 0496
Sulzberger, Arthur
 2: 0386
Sulzberger, Cy
 article--Dulles's foreign policy 15: 0768
 Pope John and ecumenical council 19: 0817
Summerfield, Arthur
 cabinet 13: 0178
 economy 17: 0417
 postal pay raise 16: 0859
 postal rates 5: 0089
Supreme Court
 5: 0217, 0760; 11: 0760; 13: 0122; 17: 0417; 20: 0112;
 21: 0844
 civil rights 13: 0503
 federal and state court powers--decision on 8: 0391
International Association of Machinists v. Gonzales--
 decision 17: 0675
 "Memphis Case" and steel industry 16: 0476
 possible appointees 18: 0733
United Auto Workers v. Russel--decision 17: 0675
Surveys on resources
 underdeveloped countries 22: 0907
Symington, Stuart
 missiles 20: 0440
Synagogue Council of America
 28: 0290
Syngman Rhee
 3: 0166, 0388
 resignation 25: 0331
Syria
 Egypt and 16: 0032
 Turkey and 13: 0930
Taber, John
 defense reorganization 17: 0073
 mutual security 3: 0857
Taft, Robert
 2: 0138; 5: 0455

Taft-Hartley Act

2: 0138, 0590, 0635, 0889; 3: 0492, 0675; 5: 0979;
23: 0677

Tariffs

8: 0910
negotiations with Brazil 19: 0717
watches 4: 0667

Tata

Indian firm 6: 0933

Taxes

2: 0889; 3: 0281, 0336, 0748, 0804; 8: 0655; 15: 0687;
16: 0476; 17: 0073; 19: 0282
amortization on defense materials 11: 0121
exemption of private schools 10: 0495
excess profits 2: 0932
extensions 12: 0158
legislation 7: 0724; 18: 0616
proposed relief for distribution of stock in DuPont-
General Motors antitrust case 26: 0517
reduction 3: 0804; 5: 0979; 8: 0573; 17: 0417
shale oil 25: 0331
telephone services 24: 0413
unrepatriated income--foreign U.S. business
operations 28: 0530

Taylor, Maxwell

army matters 8: 0655
Army Nurse Corps 6: 0933
federalization of National Guard 14: 0426
missiles 13: 0930

Teacher-student ratios

20: 0521

Tedder, Arthur

24: 0533

Telecommunications

20: 0632; 22: 0514

Telephone calls

1953 2: 0932, 0963; 0166, 0230
1954 3: 0281, 0336, 0388; 4: 0415, 0476, 0527
1955 5: 0760, 0816, 0869; 6: 0594
1956--January-June 7: 0063, 0496, 0861; 8: 0573,
0655; 9: 0001
1956--July-December 9: 0364, 0424, 0986; 10: 0361,
0565; 11: 0042, 0090
1957--January-June 11: 0432, 0726; 12: 0041, 0540,
0660; 13: 0232
1957--July-December 13: 0465, 0930; 14: 0426, 0594,
0278; 15: 0471
1958--January-June 15: 0897; 16: 0001, 0435, 0697;
17: 0475, 0901
1958--July-December 17: 0932; 18: 0333, 0669;
19: 0046, 0405, 0557
1959--January-June 20: 0112, 0412, 0704; 21: 0099,
0367; 22: 0047

1959--July-December 22: 0365; 23: 0001, 0313, 0339,
0965; 24: 0055

1960--January-June 24: 0377, 0862; 25: 0009, 0331,
0929; 26: 0089

1960--July-December 26: 0351, 0808; 27: 0135, 0496;
28: 0184, 0440

1961--January 28: 0517

Telephone services

tax on 24: 0413

Television

abuse of interest in by senators and
congressmen 19: 0335
dinner--closed circuit 26: 0742
educational 18: 0219

Tennessee Valley Authority (TVA)

4: 0415, 0873; 5: 0089, 0217; 8: 0910; 20: 0632;
22: 0365, 0392, 0463, 0637, 0742; 23: 0001

AEC 3: 0113

appointments 13: 0232

financing 13: 0122; 17: 0073; 22: 0392, 0463

public versus private power 3: 0032

Texas

Anderson--"favorite son" 25: 0730
politics 11: 0379

Thailand

U.S. and 25: 0973

Thayer, Robert

21: 0770

Thomas, Norman

Socialists in government 2: 0246

Thompson, Percy

NAACP 26: 0742

Thornton, Dan

Bricker Amendment 3: 0441

Middle East 8: 0147

natural gas bill 8: 0147

politics 8: 0147

Tidelands

10: 0361; 12: 0041, 0275; 15: 0062, 0278
oil 17: 0417

Timber sales policy

12: 0275

Titto, Josip Broz

10: 0263; 11: 0432

Trieste 5: 0051

Yugoslavia and 12: 0757

Togo

27: 0214

Toner Notes

1957--August-December 13: 0778; 14: 0448, 0530;
15: 0021, 0556

1958--January-June 15: 0687; 16: 0153, 0352, 0735,
0802; 17: 0298, 0357, 0734

1958--July-December 18: 0060, 0305, 0691; 19: 0074, 0249, 0435
1959--January-June 20: 0001, 0300, 0778; 21: 0039, 0286; 22: 0121
1959--July-December 22: 0302, 0943, 0985; 23: 0264, 0546, 0891; 24: 0001
1960--January-June 24: 0314, 0691; 25: 0189, 0278, 0591, 0973
1960--July-December 26: 0265, 0842; 27: 0084, 0636; 28: 0142, 0470
1961--January 28: 0638
Trade
 allies 20: 0704
 deficit 12: 0194
 foreign 2: 0001; 3: 0032, 0336; 4: 0873, 0938; 5: 0564; 8: 0573; 12: 0613; 15: 0687; 16: 0476; 22: 0907
 policy 13: 0389
 reciprocal 4: 0351; 6: 0136; 16: 0859; 17: 0124; 18: 0219, 0454
 world 17: 0417
Transistors
 information paper 19: 0872
Trans-Pacific
 15: 0992
Transportation department
 proposed 23: 0451, 0825
Transportation industry
 16: 0476
Transportation legislation
 17: 0675
Treasury Department, U.S.
 finances and 2: 0001
Trieste
 5: 0051
Trinity Power Plant
 28: 0470
Trinity River project
 17: 0298
Tripartite meetings
 with Britain and France 11: 0042
Trips
1952 1: 0001, 0052, 0101, 0170, 0221, 0268, 0319, 0380, 0443, 0494, 0556, 0615, 0667, 0716
1953 1: 0829
Truman, Harry S
 2: 0386; 17: 0417
Tuna fisheries
 22: 0560
Tung oil tariff
 4: 0282
Tunisia
 16: 0604
 arms shipments 15: 0278
 France and 15: 0992
Turbine contracts
 26: 0842
Turkey
 9: 0673
 radar stations in--*Aviation Weekly* article 14: 0722
 Syria and 13: 0930
Twining, Nathan
 four-star generals and European headquarters 12: 0660
 Matsu 18: 0733
 national security position paper 22: 0392
 Quemoy 18: 0733
Underdeveloped nations
 human resources development 12: 0194
 resources surveys 22: 0907
Underhill, John
 North Dakota senatorial campaign 26: 0197
Undersecretary of Hemispheric Affairs
 25: 0331
Unemployment
 16: 0352, 0542, 0802; 17: 0073, 0124, 0298, 0357, 0734; 18: 0060; 19: 0249, 0717; 20: 0300, 0736; 21: 0171; 28: 0142
Uniform code of military justice
 revisions 18: 0060
Union matters
 5: 0613
United Arab Republic
 national Jewish organizations 27: 0135
 picketing of ship of 25: 0591
United Auto Workers
 automobile industry and 16: 0030
United Auto Workers v. Russel
 Supreme Court decision 17: 0675
United Givers Fund
 18: 0733
United Nations
 13: 0503; 15: 0768; 27: 0396; 28: 0598
 China and 2: 0288; 4: 0415, 0476, 0527, 0781; 22: 0365
 Eisenhower speech of December 8, 1953 2: 0692
 federal government--cost of protection during general assembly 26: 0909
 Israel and 12: 0041
 Khrushchev and 26: 0909; 27: 0496
 Khrushchev visit to 27: 0316
 South Africa--resolution 25: 0009
United Nations Educational, Scientific and Cultural Organization (UNESCO)
 21: 0171
United States
 China and 12: 0158
 Great Britain--relations 7: 0496
 Israel--officer exchange 13: 0272
 Thailand and 25: 0973

United States Information Agency

17: 0675; 18: 0138; 20: 0818
broadcast facilities 18: 0573
budget 6: 0882
cuts 8: 0655
Middle East--coverage of events in 18: 0060
Paris summit--coverage 25: 0591

Urban renewal

19: 0717

Uruguay

Argentina and 2: 0246

U.S. Air Force

see Air Force, U.S.

U.S. Army

see Army, U.S.

U.S. Navy

see Navy, U.S.

USSR

see Soviet Union

U.S. v. Aluminum Co. of America

2: 0288

U-2 Incident

25: 0781, 0836
newspaper coverage 25: 0730
television program 28: 0290
see also Airplanes

Van Fleet, James

3: 0166
Korea 2: 0932

Vanguard project

16: 0032, 0435; 22: 0121

Venezuela

17: 0475; 28: 0001

Veterans

meetings with 10: 0411
pension review 26: 0265
programs 5: 0089; 12: 0158; 21: 0844; 22: 0560

Veterans' Administration

8: 0511; 19: 0335
decisions--review court 25: 0973
management 24: 0001
Polish veterans in U.S. 5: 0089

Veterans for Ike

10: 0411

Veterans of Foreign Wars (VFW)

9: 0716; 16: 0542; 20: 0521
Bradley Commission report 8: 0953

Vetoes

list of presidents and 22: 0071

Vice President

Johnson briefing as candidate for 26: 0327
possible candidates for 1960 24: 0286, 0971
role at legislative meetings--Senate Republican leaders
on 26: 0605

Vietnam

Ngo Dinh Diem and 7: 0724

Vinson, Carl

Bow Amendment 13: 0465
defense 15: 0897
defense reorganization 17: 0417

Virginia

desegregation 20: 0300

Visas, nonimmigrant

waiver of 20: 0521

Vocational rehabilitation

26: 0842

Voice of America

13: 0178; 18: 0219; 19: 0496

Volta River Project

26: 0605; 28: 0142, 0290

Vorys, John

mutual security 8: 0824

Voting

racial discrimination 18: 0669, 0733

Wage-price spiral

18: 0573; 19: 0717; 23: 0546

Wallis, W. Allen

Council for Economic Growth and Security 28: 0290

Wall Street Journal

17: 0475

War

Eisenhower on 8: 0450

Warfare

antisubmarine 16: 0542

Waring, Fred

6: 0882

Warren, Earl

2: 0386
federal administrative agencies having judiciary
functions 25: 0730
Supreme Court 20: 0112

Washburn, Abbott

17: 0124

Washington, D.C.

mass transportation survey--metro area 22: 0560
see also District of Columbia

Wastes

radioactive--sea disposal of 22: 0302
treatment facilities--construction 21: 0171
treatment facilities--Federal Water Pollution
Act 28: 0142

Watches

imports 16: 0153
tariff 4: 0667

Water

commerce 23: 0546
pollution 8: 0824; 21: 0770
programs--Middle East 18: 0138

resources 2: 0635, 0692; 8: 0779; 9: 0001;
13: 0336; 20: 0521, 0574; 21: 0444
resources--Department of Interior programs
8: 0630
rights--western 17: 0298
saline 19: 0083
**Water Pollution Control Advisory Board
Conference**
11: 0948
Watkins, Arthur V.
Middle East peace plan--proposed 2: 0692
minerals programs 18: 0521
power partnership policy 9: 0154
reclamation 9: 0154
Weapons
16: 0802
Weather
balloons--Soviet Union 7: 0063
bureau 22: 0943
research 25: 0973
Weeks, Sinclair
Great Circle case 16: 0910
Trans-Pacific 15: 0992
Weir, Ernest T.
Formosa crisis 6: 0194
Welker, Herman
western politics 10: 0411
Western Europe
10: 0565
Westinghouse Corporation
strike 27: 0636
Westmoreland, William
West Point Military Academy 26: 0138
West Point Atlas of American Wars
21: 0124
West Point Military Academy
26: 0138
Wheat programs
21: 0444, 0844; 22: 0637, 0799; 26: 0393
Cyprus 27: 0462
U.S.-India agreement 25: 0894
White, Harry Dexter
3: 0230
White House
Jackson, William 8: 0391
staff--code names 9: 0273
staff--organization and procedure 8: 0511
staff--press corps 3: 0079
Whitman, Ann
memo--President's schedule 9: 0458
Whitney, George
banking 4: 0667
Wiley, Alexander
NATO--invitation 15: 0471
politics--Wisconsin 2: 0932
Williams, David
19: 0717
Wilson, Charles E.
army reorganization 3: 0441
automotive procurement 6: 0136
defense 5: 0420
defense spending 13: 0465
General Motors Board of Directors and his government
service 14: 0594
Middle Eastern trip 6: 0594
missiles 7: 0063
navy reduction program 13: 0930
People-to-People program 12: 0275; 14: 0064
public relations 10: 0565
Suez crisis 9: 0424
Syria 13: 0930
Wisconsin
politics 2: 0932
"Woman power"
National Manpower Council on 12: 0275
Woodruff, Robert
civil rights 13: 0977
Republican National Committee chairman 7: 0040
Tennessee Valley Authority 22: 0637
Wool tariff
2: 0386
World problems
9: 0673
World War II
British and Allied organization 19: 0496
German property seized 15: 0814
political and military strategy 25: 0534
Wormser, Felix
gold 26: 0742
Wriston, Henry
Bricker Amendment 4: 0052
foreign service 22: 0071
Yalta agreements
Churchill, Winston 6: 0052
Yameogo, Antoine
Volta River project 28: 0290
Ydgoras Fuentes, Miguel
27: 0316
Young, Philip
fundraising 9: 0175
Hoover Commission civil service recommendations
7: 0095
Younger, Arthur
26: 0197
Younger generation
26: 0327
Young Republicans
16: 0491
Youth fitness
22: 0943

Yugoslavia

12: 0810

loan to 10: 0316

military aid to 2: 0590

Tito and 12: 0757

Zhukov, Georgi K.

14: 0722

Zinc programs

17: 0624; 22: 0302

Zionist movement

Synagogue Council of America 28: 0290

**RESEARCH COLLECTIONS IN
AMERICAN POLITICS:**

PAPERS OF THE REPUBLICAN PARTY

THE JOHN F. KENNEDY 1960 CAMPAIGN

THE DIARIES OF DWIGHT D. EISENHOWER, 1953-1961

**PRESIDENT EISENHOWER'S MEETINGS WITH
LEGISLATIVE LEADERS, 1953-1961**

THE PAPERS OF ZEBULON VANCE

UNIVERSITY PUBLICATIONS OF AMERICA