
THE RICHARD M. NIXONTHE RICHARD M. NIXONTHE RICHARD M. NIXONTHE RICHARD M. NIXONTHE RICHARD M. NIXON
NANANANANATIONAL SECURITY FILESTIONAL SECURITY FILESTIONAL SECURITY FILESTIONAL SECURITY FILESTIONAL SECURITY FILES

1969–19741969–19741969–19741969–19741969–1974
AfricaAfricaAfricaAfricaAfrica

A UPA Collection
from

The Richard M. Nixon
National Security Files,

1969–1974
Africa

National Security Files
General Editor

George C. Herring

Microfilmed from the Holdings of the
Nixon Presidential Materials Project,

National Archives, College Park, Maryland

Project Coordinator
Robert E. Lester

Guide compiled by
Dan Elasky

7500 Old Georgetown Road • Bethesda, MD 20814-6126

A UPA Collection from

Library of Congress Cataloging-in-Publication Data

The Richard M. Nixon national security files, 1969–1974. Africa [microform] / project
coordinator Robert E. Lester.
 microfilm reels — (National security files)
 Summary: Reproduces National Security Council, CIA, Defense Department, and State
Department telegrams, memoranda, reports, public statements, and correspondence dealing
with Africa. Also, includes the overthrow of the Libyan monarch in 1969 and the Biafran
crisis during the Nigerian civil war. Also contains information on the Organization of
African Unity.
 Microfilmed from the holdings of the Nixon presidential materials project, National
Archives, College Park, Maryland.
 Accompanied by a printed guide compiled by Dan Elasky, entitled: Guide to the Microfilm
edition of National Security Files.
 ISBN 978-0-88692-910-7
 1. Africa—Foreign relations—United States. 2. United States—Foreign relations—
Africa. 3. Africa—Politics and government—1960—Sources. 4. United States—Politics
and government—1969–1974—Sources. 5. National security—United States—History—20th
century—Sources. I. Lester, Robert. II. University Publications of America (Firm)
III. Title. IV. Series.
DT38.7
327.730609—dc13

2005044132
 CIP

Due to clerical error, the incorrect ISBN number was printed on the title target of the microfilm reels.
The correct ISBN number for both the microfilm and the printed guide

for this product is 978-0-88692-910-7.

Copyright © 2005 LexisNexis,
a Division of Reed Elsever Inc.

All rights reserved.
ISBN 978-0-88692-910-7

iii

TABLE OF CONTENTS
Scope and Content Note .. v

Source Note ... ix

Editorial Note ... ix

Acknowledgments .. ix

Abbreviations .. xi

Reel Index

Reel 1
Algeria ... 1
Botswana .. 1
Burundi .. 1
Cameroon.. 2
Central African Republic ... 2
Chad .. 2

Reel 2
Dahomey ... 2
Ethiopia.. 2
Gabon ... 3

Reel 3
Gambia .. 3
Ghana ... 3
Guinea ... 3
Ivory Coast .. 4
Kenya .. 4
Lesotho.. 4
Liberia .. 4

Reel 4
Libya .. 4
Malagasy Republic .. 5

Reel 5
Malagasy Republic cont. ... 6
Malawi ... 6

iv

Mali .. 6
Mauritania .. 6
Mauritius .. 6
Morocco .. 6

Reel 6
Namibia (South West Africa) ... 7
Niger .. 7
Nigeria ... 7

Reel 7
Nigeria cont. .. 8
Rhodesia ... 9
Rwanda ... 9
Senegal ... 9

Reel 8
Sierra Leone .. 10
Somalia Republic... 10
South Africa ... 10
Sudan .. 11

Reel 9
Sudan cont. ... 11
Swaziland .. 11
Tanzania .. 11
Togo ... 11
Tunisia ... 11
Uganda .. 12

Reel 10
Uganda cont. ... 12
Upper Volta .. 13
Zaire (Republic of the Zaire) .. 13
Zambia .. 13

Reel 11
Zambia cont. .. 13
Zanzibar .. 14
Africa General ... 14
Organization of African Unity .. 14
Projected Presidential Trip to Africa ... 14

Principal Correspondents Index .. 15

Subject Index ... 19

v

SCOPE AND CONTENT NOTE
The Richard M. Nixon National Security Files, 1969–1974, Africa consists of recently

released documents on political, social, and economic developments in Africa, as well as
on the Nixon administration’s efforts both to respond to these developments and to help
shape them.

The material is organized into separate sections for each of forty-two countries,
followed by general sections covering Africa as a whole, the Organization for African
Unity, and the planned Nixon trip to Africa. Each section contains some or all of the
following types of documents: diplomatic cables; military and intelligence reports; White
House–State Department letters and notes; memoranda of White House conversations;
political/economic assessments; contingency plans; and personal communications
between African leaders and President Nixon, Secretary of State William P. Rogers,
Assistant to the President for National Security Affairs and later Secretary of State Henry
A. Kissinger, or other U.S. officials or diplomats.

African leaders receiving prominent coverage include Ahmadou Ahidjo, Idi Amin, Justin
Bomboko, Mobutu Sese Seko, Cyrille Adoula, Jean Bedel Bokassa, Houary
Boumediene, Habib Bourguiba, Habib Bourguiba Jr., Yakubu Gowon, Hassan II of
Morocco, Felix Houphouet-Boigny, Kenneth Kaunda, Seretse Khama, Daniel T. Arap Moi,
Jafar Nimieri, Julius Nyerere, Moktar Ould Daddah, Mu’ammar al Qadhafi, Anwar Sadat,
Ahmed Sekou Toure, Haile Selassie, Leopold Sedar Senghor, Ian Smith, William R.
Tolbert Jr., and Emile-Derlin Zinsou.

The following sections summarize some of the major topics and issues covered in the
collection.

Domestic Politics and Social Development
The 1969–1974 period was a time in which African nations continued to deal with both

the opportunities and challenges provided by independence and fully sovereign status.
Many countries experienced relatively tranquil domestic political conditions during these
years. Zaire, the former Democratic Republic of the Congo, is illustrative. In a collection
document, a U.S. official writes: “Following many years of internal disorder, the Congo is
now enjoying the longest period of political stability and internal security that it has known
since June 1960 independence. Under Mobutu, the recent economic recovery has been
particularly impressive.” This state of affairs is a marked contrast to the civil war and near
chaos of the early 1960s. The collection includes illuminating documents on the domestic
political conditions in each country.

Although the majority of African nations experienced comparatively stable govern-
ments during the time of the Nixon presidency, there were notable exceptions. The
collection includes documents dramatizing the responses of U.S. diplomats and
administration officials to coups in Dahomey, Ghana, Libya, Somalia, and Uganda, as
well as describing U.S. relations with the new regimes. Shortly after General Idi Amin’s
1971 coup in Uganda, a National Security Council (NSC) official wrote, “Our initial

vi

impression . . . is that it is a government with which the U.S. can develop a satisfactory
working relationship.” By the end of 1972, however, both the State Department and NSC
had soured considerably in their assessment of Uganda-U.S. relations.

The collection also provides detail on the conduct and consequences of civil wars or
insurgencies in Burundi, Eritrea, and Rhodesia; the increasing civil unrest in Ethiopia;
and, most significantly in terms of the number of people affected, the Nigeria-Biafra
conflict.

The Nigerian Civil War
The largest single body of material in this collection focuses on the protracted conflict

between Nigeria and its rebellious region of Biafra. Nixon administration officials and
diplomats agonized over the violence. They worried even more over its terrible
consequence, the mass hunger and starvation of Biafran refugees, and attempted to
convince both the federal Nigerian and the secessionist Biafran governments to allow
mass relief airlifts of food and equipment to the war-ravaged areas. For complicated
reasons, the Nigerians resisted the aid offered by the United States and other
governments as well as that provided by the International Red Cross and other relief
agencies.

The collection includes a significant set of documents on the war, its tragic effects,
U.S. and international peacemaking efforts (including a private initiative by Saturday
Review editor Norman Cousins), the resettlement of refugees, international relief efforts,
the expulsion of Catholic missionaries, and the war’s aftermath, when the Nigerian
government finally allowed a massive food distribution program to get underway.
Throughout these documents, the reader will note the ways in which political
considerations shaped decisions that affected the survival of hundreds of thousands of
war victims.

Commenting on the ultimate source of Nigeria’s civil war, an NSC analyst concluded:
“The Africans see Nigeria’s situation as a manifestation of the problem facing most
governments on a continent where colonial boundaries enclosed, usually arbitrarily,
almost two thousand ethnic groups in forty-one states.”

Foreign Relations and International Aid
The collection includes substantial sets of materials on the foreign relations of African

countries. A large number of documents provide information on various types of foreign
aid, including international development assistance, disaster relief for areas ravaged by
flood and drought, and humanitarian assistance to war victims, especially in Burundi and
Biafra. In their meetings with President Nixon, many African leaders requested U.S.
military assistance, and interesting documents cover the give and take.

The collection also includes material on the operations of foreign companies in African
countries, as well as the nationalization of foreign businesses by Algeria, Libya, and
Uganda, with or without compensation to the owners. In some countries like Uganda and
Libya, a subject of serious concern to U.S. officials was the government’s treatment of
foreign citizens and diplomats, the safety of the foreign nationals, and even contingency
planning for possible evacuations.

The United Nations used economic sanctions to punish the white minority
governments of South Africa and Rhodesia for subjugating their black populations, and
nearly the entire world respected these sanctions. The Nixon administration, however,
chose to violate the Rhodesia sanctions in one instance: to allow the United States to
import chrome, a critical material needed by the nation’s steel mills. The collection

vii

includes documents that dramatize the controversies caused by this decision—
controversies not only between the United States and the rest of the world, but also
within the administration.

Without doubt, the most shocking single incident involving U.S.-African relations during
the Nixon years was the murder in Khartoum, Sudan, of U.S. Ambassador Cleo A. Noel
Jr. and embassy official Curt Moore by members of the Black September terrorist
organization. Collection documents provide glimpses into the outrage of the United
States, the Sudan government’s investigation, the subsequent trial, Nixon’s reaction to
the sentences, and, for reasons that were never clear to U.S. officials, the Sudanese
government’s decision to release the defendants.

Nixon Administration Internal Relations
One of the more interesting aspects of this collection is the glimpse that many

documents provide of the highly charged debates at the top levels of the State
Department and the NSC. In the years before Kissinger became secretary of state in the
fall of 1973, the two agencies often seem at odds with each other over policies. In what
seems a kind of competition for President Nixon’s approval, Assistant to the President for
National Security Affairs Kissinger usually appears to have the final word on
recommendations before they reach Nixon’s desk.

Sometimes the tensions surface in fairly blunt language. In one memo to Kissinger
(Reel 6, Frame 0329), NSC staffer Roger Morris criticizes what he views as the State
Department’s foot-dragging and distortion of Nixon’s instructions to mount a probe of
peace possibilities in the Nigeria-Biafra civil war. Morris writes: “State ‘is agreeing’ to
launch an initiative as the President desires, but in a manner and toward a goal directly
opposite to the President’s intentions.”

At times, policy debates within the Nixon administration involved more agencies than
the State Department and the NSC. In March and April 1971, high administration officials,
including Kissinger, State Department Executive Secretary Theodore L. Eliot Jr.,
Commerce Secretary Maurice H. Stans, Defense Secretary Melvin R. Laird, Treasury
Secretary John B. Connally, U.S. Information Agency Director Frank Shakespeare, and
others, argued over whether the U.S. Export-Import Bank should help finance a
Mozambique power dam on the Zambesi River. This was a huge project that would surely
benefit white Portuguese settlers in Mozambique as well as white South Africans but just
as surely cause a firestorm of backlash by black African governments against the United
States. While Kissinger and Eliot attacked the proposal, Laird, Stans, Connally, and
others argued for the project, contending that opposing it might incur the wrath of
Portugal, on whom the United States depended for continued access to its strategically
important military base in the Azores.

The collection contains scattered references by either U.S. or foreign officials to the
pressures Nixon faced as a result of the Watergate scandal and investigation. One of the
most interesting documents is Zambia President Kenneth Kaunda’s impassioned
September 1973 letter to Nixon, commending him for persevering in spite of Watergate-
related difficulties: “I can only say that many leaders of note in the world have gone
through periods of personal crisis on the way to greatness. . . . We in Zambia admire your
steadfastness and determination to continue your task of running the government and
leading the American people, regardless of the problems now in your way.” Like many
other African leaders, Kaunda also praised Nixon’s trips to China and the USSR: “Your
epoch-making visits to China and the Soviet Union, with the consequent relaxation of
world tension, certainly stand as landmarks to your credit as a great man.”

viii

Some of the documents in this collection seem to paint a portrait of Richard Nixon that
is brighter than the Watergate-smudged view to which one has become accustomed.
Nixon often seems to make decisions based primarily on principles, rather than on
political considerations. As an example, an NSC official recommended a limited U.S.
humanitarian response to the Burundi civil war, in which 100,000 people were reported to
have been killed, and noted that “our own interests in Burundi are microscopic.” Nixon
wrote harshly critical comments in longhand on the memo, concluding: “This is one of the
most cynical, callous reactions of a great government to a terrible human tragedy I have
ever seen.”

ix

SOURCE NOTE
The materials reproduced in this microfilm publication are historical documents from

the Richard M. Nixon Presidential Materials, National Security Council Files, Country
Files—Africa, in the custody of the National Archives at College Park, Maryland.

EDITORIAL NOTE
LexisNexis has microfilmed, in their entirety, all National Security Council Files,

Country Files—Africa documents that were declassified, sanitized, or unclassified as of
January 2004. The countries have been filmed in alphabetical order. The documents for
each country are arranged chronologically and have been filmed as they are arranged at
the National Archives. Individual documents and folders of documents remain classified
and/or unprocessed; LexisNexis has therefore included in this microfilm publication the
“Document Withdrawal Sheets” for each folder. These withdrawal sheets itemize
documents that have been withdrawn from the folders, due to either national security or
privacy restrictions, by the Nixon Presidential Materials staff.

ACKNOWLEDGMENTS
LexisNexis would like to acknowledge the assistance and cooperation of the Nixon

Presidential Materials staff. The staff was most helpful and patient in providing the
support necessary for completion of this microform. Their efforts are greatly appreciated.

xi

ABBREVIATIONS
The following abbreviations are used at least three times in this guide.

CIA Central Intelligence Agency

ELF Eritrea Liberation Front

NSC National Security Council

OAU Organization for African Unity

PRC People’s Republic of China

UAR United Arab Republic

UK United Kingdom

UN United Nations

USAID U.S. Agency for International Development

USSR Union of Soviet Socialist Republics

 1

REEL INDEX

The following is a listing of the folders that compose The Richard M. Nixon National Security

Files, 1969–1974, Africa. The four-digit number on the far left is the frame number at which a
particular file folder begins. This is followed by the file title and the date(s) of the file.
Substantive issues are highlighted under the heading Major Topics, as are prominent
correspondents under the heading Principal Correspondents. Topics and correspondents are
listed in the order in which they appear on the film, and each one is listed only once per folder.

Reel 1
Frame No.

0001 Algeria, Vol. I [March 19–August 23, 1969].
Major Topics: Maghreb political developments; Ahmed Sekou Toure; foreign policy;

Houary Boumediene; natural gas project; Export-Import Bank loan; El Paso
Natural Gas Company; U.S. natural gas imports; Federal Power Commission
approval; nationalization of foreign assets; Compagnie Francaise des Petroles;
air defense equipment purchase from Raytheon Corporation; Boumediene-Nixon
meeting; background materials and talking points for Boumediene meeting;
Boumediene address to UN; U.S. economic relations; restoration of U.S.
diplomatic relations; Rachid Zeghar; Abdelaziz Bouteflika; Voice of Palestine;
Assistant State Secretary David Newsom visit; Black September (organization);
Eldridge Cleaver; Black Panther Party; Belaid Abdesselam; U.S.-Libya airspace
dispute; Joseph J. Sisco briefings of foreign diplomats on Arab-Israeli
negotiations; Arab demand for Israel withdrawal from conquered territory; United
Arab Republic; Suez Canal opening; Presidential Assistant Henry A. Kissinger–
Boumediene correspondence; Kissinger–Anwar Sadat correspondence; U.S.
national security leaks; Nixon reaction; Arab oil embargo; Algeria role in lifting
embargo; Israeli request for U.S. military aircraft.

Principal Correspondents: Thomas L. Hughes; Henry A. Kissinger; William P.
Rogers; William Eagleton; Peter M. Flanigan; Harold H. Saunders; Philip H.
Trezise; Brent Scowcroft; Kenneth Rush.

0517 Botswana, Vol. I [March 4, 1969–February 16, 1972].
Major Topics: Amos Manyangwa Dambe designation as ambassador to U.S.;

Seretse Khama–Nixon meeting.
Principal Correspondents: Henry A. Kissinger; William P. Rogers.

0541 Burundi, Vol. I [June 20, 1969–October 3, 1972].
Major Topics: Recall of U.S. ambassador; civil war; tribal genocide; Hutu tribe; Tutsi

tribe; World Bank loan; normalization of U.S. relations; Joseph Ndabaniwe
designation as ambassador to U.S.; NSC Interdepartmental Group for Africa;
Belgium-Burundi relations; Uganda coup; Idi Amin; Thomas Patrick Melady.

Frame No.

 2

Principal Correspondents: Henry A. Kissinger; William P. Rogers; Thomas R.
Pickering; Harold E. Horan; Fernando Rondon; Alexander M. Haig Jr.; Richard
M. Nixon; David D. Newsom; Melvin H. Levine.

0713 Cameroon, Vol. I [July 7–August 30, 1971].
Major Topics: Francis Xavier Tchoungui designation as ambassador to U.S.;

Ahmadou Ahidjo–Nixon talks; Equatorial Guinea violence; murder of U.S. citizen;
U.S. citizens evacuation; U.S. Secretary of State William P. Rogers–Kenneth
Kaunda talks; Zambia foreign policy.

Principal Correspondents: Henry A. Kissinger; William P. Rogers; Lewis Hoffacker.

0862 Central African Republic, Vol. I [April 26–October 3, 1973].
Major Topics: Jean Bedel Bokassa–Nixon meeting; Mobutu Sese Seko–Nixon

meeting; Zaire; meetings of various persons with Nixon; Christophe Maidou
designation as ambassador to U.S.; request for international aid and loans; view
on Nixon China visit.

Principal Correspondents: Harold E. Horan; Marshall Wright; Dwight L. Chapin;
Henry A. Kissinger; Melvin Manfull.

0922 Chad, Vol. I [October 13, 1973–July 5, 1974].
Major Topics: Francois Tombalbaye; Bawoye Alingue designation as ambassador to

U.S.; French citizens arrest; U.S. armored cars purchase; view on Nixon China
visit; request for U.S. aid; Julien Compernolle; David D. Newsom; Libya-Chad
relations.

Principal Correspondents: Edward W. Mulcahy; Terence A. Todman.

Reel 2
0001 Dahomey, Vol. I [February 27, 1969–April 29, 1974].

Major Topics: James B. Engle designation as U.S. ambassador; Tiamiou Adjibade
designation as ambassador to U.S.; Wilfrid Raoul Eugene de Souza designation
as ambassador to U.S.; Emile-Derlin Zinsou assassination attempt; coup d’état;
Maurice Kouandete; Zinsou U.S. visit; Zinsou-Nixon meeting; Dahomey
permission for Red Cross flights into Biafra; Matthew James Looram Jr.
designation as U.S. ambassador.

Principal Correspondents: Greg Lebedev; William P. Rogers; Henry A. Kissinger;
Clinton E. Knox.

0095 Ethiopia, Vol. I [July 15, 1969–September 3, 1970].
Major Topics: Ethiopian students’ attack on embassy in U.S.; Teferrawork

Kidanewold; Justin Bomboko; Haile Selassie I–Nixon meeting; Selassie views on
Somalia, Nigeria civil war, Communist influence in Red Sea area, and Arab-
Israeli conflict; U.S. aid to Ethiopian navy; Alexander Desta; kidnapping of U.S.
military personnel; Eritrea insurgency; ELF; U.S. military assistance; E. Ross
Adair; U.S. Kagnew Station base; Kifle Wodajo designation as ambassador to
U.S.; Selassie meeting with U.S. Information Agency director Frank
Shakespeare; Selassie meeting with U.S. Senator Charles Percy; UN African-
Asian resolution on Arab-Israeli conflict; Yifru Ketema; Robert Gardiner;
Economic Commission for Africa; U.S. Secretary of State William P. Rogers visit;
talks with African diplomats; relief aid to Biafra; Middle East political
developments; Arab-Israeli negotiations; Ethiopia-PRC relations; Albert Ndele;
Paul Volcker; Congo gold purchase from South Africa; Vatican envoy to Biafra;

Frame No.

 3

Selassie U.S. visit; Yemen-U.S. relations normalization; Emeka Ojukwu; Ethiopia
mediation in Nigeria civil war; Rogers–Josip Broz Tito meeting; Yugoslavia
foreign policy and USSR relations; Brezhnev Doctrine.

Principal Correspondents: Henry A. Kissinger; Alexander M. Haig Jr.; Carl F. Salans;
Marshall Wright; Haile Selassie I.

0529 Ethiopia, Vol. II [August 10, 1972–May 6, 1974].
Major Topics: U.S. ambassadorial vacancy; U.S. food aid; U.S. quota for Ethiopian

sugar; U.S. military aid; Somalia conflict; U.S.-Ethiopia talks; criminal jurisdiction
over U.S. nationals; civil unrest; ELF kidnapping of U.S. nurses Debra Dortzbach
and Anna Stickwerda and Tenneco Corporation employees; American
Evangelical Mission; government responses; U.S. and Canadian attempted
intervention; Eritrea insurgency; Haile Selassie I visit to Eritrea; Eritrea political
conditions; U.S. deactivation of Kagnew Station base; Alexander Desta;
Debbebe Hailemariam; Black September (organization) terrorism; murder of
Khartoum diplomats; Somalia military capabilities; Arab-Israeli negotiations;
Israel relations; Addis Ababa chiefs of mission conference; Ethiopia offer to
mediate Cambodia conflict; Project Hope operations; Edward Nixon–Selassie
meeting; Therese Kanyonga; Selassie U.S. visit.

Principal Correspondents: Brent Scowcroft; Donald S. Dawson; Harold E. Horan;
Richard T. Kennedy; Minassie Haile; Henry A. Kissinger; Karl Dortzbach; Joseph
J. Sisco.

0930 Gabon, Vol. I [August 10, 1970–May 6, 1974].
Major Topics: Request to purchase U.S. aircraft; President Albert Bernard Bongo

meeting with Nixon; Vincent Mavoungou designation as ambassador to U.S.;
John A. McKesson; Richard Funkhouser; Gaston Robert Bouckat-Nziengui
designation as ambassador to U.S.; Gabon First Lady Josephine Bongo visit to
U.S.; request for meeting with First Lady Pat Nixon; U.S.–Republic of Congo
relations; Bongo accusation of subversion complicity by U.S. diplomats; Gabon
violation of U.S. sanctions against Rhodesia; Export-Import Bank loan application
rejection; relief to Biafra.

Principal Correspondents: Harold E. Horan; Kenneth Rush; Henry A. Kissinger;
Richard Funkhouser; John A. McKesson; William P. Rogers.

Reel 3
0001 Gambia, Vol. I [Empty Folder].

0003 Ghana, Vol. I [January 14, 1970–March 28, 1974].
Major Topics: Samuel Ernest Quarm designation as ambassador to U.S.; Kofi Busia–

Nixon communication; military coup leader Ignatius Kutu Acheampong; U.S. aid
in securing Busia family release; Busia-Nixon meeting; need for debt relief; Fred
Latimer Hadsel; political conditions; Komla A. Gbedema; foreign relations;
U Thant; relations with PRC; U.S. First Lady Pat Nixon visit.

Principal Correspondents: Brent Scowcroft; Henry A. Kissinger; William P. Rogers;
Kofi Busia; Fred L. Hadsel.

0217 Guinea, Vol. I [December 18, 1970–April 10, 1974].
Major Topics: Habib Bah designation as ambassador to U.S.; Premier Ahmed Sekou

Toure threats against foreign nationals; safety of U.S. citizens; Sadan Moussa
Toure designation as ambassador to U.S.; petroleum distribution facilities

Frame No.

 4

nationalization; El Hadj Mory Keita designation as ambassador to U.S.; alleged
CIA involvement in attack on Guinea; U.S. denial; UN resolution condemning
Portuguese invasion; Albert W. Sherer; Fadiala Keita designation as ambassador
to U.S.; views on Nixon China trip.

Principal Correspondents: Theodore L. Eliot Jr.; Henry A. Kissinger; Marshall Wright;
Donald Norland; William P. Rogers.

0349 Ivory Coast, Vol. I [October 14, 1969–March 5, 1974].
Major Topics: Designation of Robert A. Smith as U.S. ambassador; President Felix

Houphouet-Boigny–Nixon communication; Houphouet-Boigny call for southern
Africa dialogue; John F. Root; international cocoa agreement; Overseas Private
Investment Corporation; Taw International, Inc.; U.S. First Lady Pat Nixon visit;
Houphouet-Boigny meeting; political conditions; foreign relations; views on Nixon
China trip; U.S. aid to Biafra.

Principal Correspondents: Henry A. Kissinger; Theodore L. Eliot Jr.; William P.
Rogers; Thomas L. Hughes; John F. Root.

0501 Kenya, Vol. I [February 14, 1970–January 15, 1974].
Major Topics: Mama Ngina Kenyatta meeting with U.S. First Lady Pat Nixon;

manufacturing industry; Vice President Daniel T. Arap Moi meeting with Nixon;
Leonard Oliver Kibinge designation as ambassador to U.S.; George P. Schultz
speech on international development assistance; request for U.S. military
assistance; South West Africa National United Front; Diallo Telli meeting with
U.S. Secretary of State William P. Rogers; African independence movement;
OAU goals and policies; international development aid; PRC membership in UN.

Principal Correspondents: Wendell B. Coote; William P. Rogers; Kenneth Rush.

0649 Lesotho, Vol. I [March 18, 1969–July 9, 1973].
Major Topics: Ephraim Tsepa Manare designation as ambassador to U.S.; Nixon–

Leabua Jonathan communication; Mothusi Thamsanqa Mashologu designation
as ambassador to U.S.; Albert S. Mohale; U.S. food aid.

Principal Correspondents: Henry A. Kissinger; Richard M. Nixon; William P. Rogers.

0676 Liberia, Vol. I [February 22, 1970–March 16, 1973].
Major Topics: Liberia President William R. Tolbert Jr. U.S. visit invitation; Lebanon

President Suleiman Frangie U.S. visit invitation; Japanese Prime Minister Kakuei
Tanaka U.S. visit invitation; death of U.S. Ambassador Samuel Z. Westerfield;
Stephen A. Tolbert; U.S. First Lady Pat Nixon visit and briefing book and talking
points for trip; Nixon-Tolbert communication; Billy Graham inclusion in trip
delegation; death of President William Tubman; U.S. Secretary of State William
P. Rogers Africa trip; Tolbert meeting with Vice President Spiro T. Agnew;
Ethiopia-Sudan-Liberia approach to Vatican on internationalization of Jerusalem;
Komla A. Gbedema; Tubman-military relations; Rogers-Tubman meeting.

Principal Correspondents: Henry A. Kissinger; William P. Rogers; Richard M. Nixon;
Theodore L. Eliot Jr.; William R. Tolbert Jr.

Reel 4
0001 Libya, Vol. I [March 31, 1969–June 12, 1970].

Major Topics: Wheelus Air Force Base closure; oil company–government relations;
demand for higher crude prices; U.S. military assistance continuance; France
military assistance; U.S. training of Libyan pilots; President Mu’ammar al

Frame No.

 5

Qadhafi; smuggling at Wheelus Air Force Base; Daniel De Carlo prosecution for
smuggling; military coup; Sa’d al-Din abu Shuwayrib; Ahmad Abd al-Razzaq al-
Bishti designation as ambassador to U.S.; U.S.-Libya talks; negotiations with
Northrop Corporation for aircraft maintenance; request to purchase U.S. aircraft;
negotiations with Northrop Corporation for aircraft maintenance; Abdel Salam
Jalluud; government views on Arab-Israeli conflict; anti-U.S. material; abortive
coup against new regime; Revolutionary Command Council; U.S. recognition of
new regime; UK recognition of new regime; UAR troop deployment; Wheelus Air
Force Base negotiations; safety of U.S. nationals; post-coup political conditions.

Principal Correspondents: Theodore L. Eliot Jr.; Henry A. Kissinger; Harold H.
Saunders; U. Alexis Johnson; George C. Denney Jr.; Joseph Palmer II.

0451 Libya, Vol. II [January 31, 1972–July 31, 1974].
Major Topics: Page Communications Engineers, Inc.; air defense communications

system construction; Northrop Corporation; U.S. contingency planning to protect
U.S. nationals in case of U.S.-Libya incident; President Mu’ammar al Qadhafi
address attacking U.S.; U.S.-Libya bilateral agreements termination; U.S. military
liaison mission termination; Qadhafi resignation reports; Abdulla al Suesi
designation as ambassador to U.S.; popular referendum on Qadhafi presidency;
Soviet arms sales; Lockheed Corporation impoundment of C-130 cargo
airplanes; Arab oil embargo; Umar Abdullah al-Muhayshi unofficial U.S. visit;
U.S. citizens status in Libya; contingency planning on U.S. citizens evacuation
from UAR; request to purchase U.S. radar; oil company–government relations;
passports for oil company dependents; Qadhafi talks with UAR President Anwar
Sadat; passport restrictions; UAR relations; Amor Fezzani; Tunisia relations;
Qadhafi split with Revolutionary Command Council; expulsion of U.S. diplomat;
attack on U.S. airplane; protection of foreign diplomats; Black September
(organization); anti-U.S. statements; U.S. military sales; alleged CIA plot against
Qadhafi; purchase of U.S. F-5 airplanes; oil price negotiations; U.S. Middle East
peace proposal; confiscation of Italian real property; petroleum distribution
nationalization; U.S. antiterrorism policies; French aircraft sale.

Principal Correspondents: David Elliott; Homer S. Hoard; Alexander M. Haig Jr.;
James Carson; Harold H. Saunders; Henry A. Kissinger; U. Alexis Johnson;
William P. Rogers; Harold G. Josif.

0922 Libyan Recce Flights [reconnaissance] [March 21–April 12, 1973].

0945 Malagasy Republic, Vol. I [June 14, 1971–July 27, 1972].
Major Topics: Henri Raharijoana designation as ambassador to U.S.; President

Philibert Tsiranana on unspecified U.S. interference in Malagasy affairs; Andre
Resampa; Tsiranana satellite communication with French President Georges
Pompidou; Apolinaire Andriatsiafajato designation as ambassador to U.S.; Nixon
meeting with U.S. Ambassador Anthony Marshall; expulsion of U.S. diplomats;
U.S. factfinding mission from Malagasy Republic.

Principal Correspondents: Henry A. Kissinger; William P. Rogers; Marshall Wright;
Alexander M. Haig Jr.

Frame No.

 6

Reel 5
0001 Malagasy Republic, Vol. I (cont.) [January 31, 1970–June 1, 1971].

Major Topics: Expulsion of U.S. Ambassador Anthony Marshall; Export-Import Bank
financing of Cabora Bassa Dam project on Zambesi River, Mozambique;
Portugal-U.S. relations; Azores base retention by U.S.; Jules Alphonse
Razafimbahiny designation as ambassador to U.S.; U.S. National Aeronautics
and Space Administration station extension; U.S. disaster aid; U.S. economic
aid; expulsion of U.S. diplomats; President Philibert Tsiranana on unspecified
U.S. interference in Malagasy affairs; Andre Resampa.

Principal Correspondents: Henry A. Kissinger; C. A. Crocker; Theodore L. Eliot Jr.;
Maurice H. Stans; Melvin R. Laird; John B. Connally; Frank Shakespeare.

0212 Malawi, Vol. I [July 3, 1970–April 9, 1973].
Major Topics: Robert Bernard Mbaya designation as ambassador to U.S.;

designation of Gamaliel Petro Bandawe as ambassador to U.S.; Henry A.
Kissinger; U.S.-Malawi talks on apartheid; Nixon China and USSR trips.

Principal Correspondents: Henry A. Kissinger; William C. Burdett.

0237 Mali, Vol. I [September 10, 1970–September 13, 1971].
Major Topics: U.S. Ambassador Robert O. Blake; Mali Ambassador Seydou Traore–

Nixon meeting.
Principal Correspondents: Robert O. Blake; Richard M. Nixon.

0285 Mauritania, Vol. I [January 6, 1970–October 12, 1973].
Major Topics: Ahmedou Ould Abdallah designation as ambassador to U.S.; Moulaye

El Hassen Ould Moktar designation as ambassador to U.S.; President Moktar
Ould Daddah–Nixon meeting; OAU; U.S. policies toward white minority regimes
in Southern Africa; appointment of L. Dean Brown as U.S. ambassador; USSR
interest in naval bases; terrorist organizations; Black September (organization);
Al-Fatah (organization); Ould Daddah on U.S. resumption of Paris peace talks on
Vietnam war; U.S. trade agreement; Ould Daddah efforts to mediate Cambodia
peace settlement; U.S. First Lady Pat Nixon Africa visit to drought-stricken areas.

Principal Correspondents: Henry A. Kissinger; William P. Rogers.

0407 Mauritius, Vol. I [June 9, 1969–March 28, 1974].
Major Topics: U.S. Ambassador Philip W. Manhard–Nixon meeting; U.S.

Ambassador William D. Brewer–Nixon meeting; government views on Nixon
China and USSR trips; postelection unrest; UK troops request by government.

Principal Correspondents: Henry A. Kissinger; William D. Brewer.

0439 Morocco, Vol. I [May 8, 1969–August 11, 1971].
Major Topics: King Hassan II; cabinet composition; Hassan II U.S. visit; Prime

Minister Ahmed Laraki–Nixon meeting; designation of Abdessadek El Glaoui as
ambassador to U.S.; Arab-Israeli conflict; Zionist influence on U.S. policy makers;
satellite communications earth station; Societe Morocaine des Communications
Par Satellites (SOMATELSAT); Hassan II–Nixon talk via satellite; Henry J.
Tasca; Mamoun Tahiri–Nixon meeting; U.S. Middle East peace proposal; U.S.-
USSR joint paper on Middle East peace.

Principal Correspondents: Parker W. Borg; Harold H. Saunders; Theodore L. Eliot
Jr.; Henry A. Kissinger; U. Alexis Johnson; Stuart W. Rockwell; William P.
Rogers.

Frame No.

 7

0791 Morocco, Vol. II [October 17, 1971–June 18, 1974].
Major Topics: King Hassan II U.S. state visit; U.S. military assistance; assassination

of Moroccan officials in Rome; Robert Neumann; Foreign Minister Ahmed
Benhima–Presidential Assistant Henry A. Kissinger meeting; Moroccan territorial
sea extension; PRC UN membership; designation of Badreddine Senoussi as
ambassador to U.S.; King Hassan II on U.S. relations; U.S. citizens safety; Black
September support by Arab governments; terrorism; Saudi Arabia–U.S.
economic and military cooperation; Arab-Israeli negotiations; Egypt-Israel
disengagement.

Principal Correspondents: William B. Quandt; Harold H. Saunders; George S.
Springsteen; Henry A. Kissinger.

Reel 6
0001 Namibia (South West Africa) [October 28, 1966–September 15, 1971].

Major Topics: International Court of Justice ruling of South Africa illegal presence in
Namibia; UN consideration of issue; U.S. position; UN revocation of South Africa
mandate.

Principal Correspondents: Theodore L. Eliot Jr.; Jeanne W. Davis; P. W. Rodman;
Charles W. Yost; William B. Buffum; Dante B. Fascell; J. Irving Whalley; Shirley
Temple Black; Christopher H. Phillips; Glenn A. Olds; Rita E. Hauser; William T.
Coleman Jr.; Joseph E. Johnson.

0045 Niger [January 28–June 24, 1974].
Major Topics: Illa Salifou designation as ambassador to U.S.; expulsion of U.S.

political affairs officer James McHale; antigovernment tracts alleged printing at
U.S. cultural center.

Principal Correspondents: L. Douglas Heck; Henry A. Kissinger; Kenneth Rush.

0074 Nigeria, Vol. I [April 23–May 23, 1969].
Major Topics: Pius Okigbo; civil war; Biafra; Ibo tribe; Felix Houphouet-Boigny on

civil war; Soviet influence in Nigeria; humanitarian relief airlift; U.S. relief
coordinator Clyde Ferguson Jr.; Nigerian leader Yakubu Gowon–Nixon
communication; Biafra relief; international relief agencies; U.S. congressional
action on humanitarian aid; U.S. Representative Donald E. Lukens visit;
economic review; Ethiopian Emperor Haile Selassie I war relief proposal; U.S.
Representative Allard Lowenstein relief proposal.

Principal Correspondents: Roger Morris; Henry A. Kissinger; David Rockefeller;
Richard M. Nixon; Yakubu Gowon; Robert J. Brown; Elbert G. Mathews.

0286 Nigeria, Vol. II [August 6–October 31, 1969].
Major Topics: Biafra malnutrition and disease incidence; civil war; Biafra; Ibo tribe;

editor Norman Cousins private peace initiative; Elliot L. Richardson; Presidential
Assistant Henry A. Kissinger on “secret probe” of Nigeria-Biafra negotiations
prospects; government embargo of humanitarian relief flights into Biafra;
International Committee of the Red Cross; church relief agencies; Biafran
rejection of daylight relief flights; U.S. mediation of negotiations; Biafra
withdrawal of advance demand for independence; Biafran leader C. Odumegwu
Ojukwu; Nigerian leader Yakubu Gowon; Nigerian official Okoi Arikpo;
International Committee of Conscience; Committee for Nigeria-Biafra Relief;
NSC–State Department policy disagreements; Marcel A. Naville; church relief

Frame No.

 8

agencies; Nixon communications to Gowon, Canadian Prime Minister Pierre
Trudeau, Pope Paul VI, and UN Secretary General U Thant; U.S. relief
coordinator Clyde Ferguson Jr.; OAU mediation efforts; river relief route draft
agreement; Ethiopian Emperor Haile Selassie I–Nixon meeting.

Principal Correspondents: Roger Morris; C. Odumegwu Ojukwu; Henry A. Kissinger;
Alexander P. Butterfield; David D. Newsom; G. A. Onyegbula; Richard M. Nixon;
Norman Cousins; Elliott L. Richardson; Anthony Lake; Louis Mbanefo; Richard V.
Allen; Helmut Sonnenfeldt; William F. Buckley; Russell Warren Howe; William C.
Trueheart; Roger Tubby; Elbert G. Mathews.

0716 Nigeria, Vol. III [October 20, 1969–January 26, 1970].
Major Topics: Postwar food, medical, and other relief to former Biafra; mass

starvation and malnutrition in former Biafra; Ibo tribe; return of refugees to former
Biafra; British Prime Minister Harold Wilson–Nixon meeting; U.S. contingency
plan for relief airlift; government ban on airlift; government allowance of airlift;
U.S. airborne and seaborne relief operations; items to be airlifted; U.S. Public
Health Service projections of one million-plus deaths if food relief is not
immediate and adequate; Dr. Karl Western; NSC–State Department
disagreements on needed food assistance; U.S. relief coordinator Clyde
Ferguson Jr.; Nigerian leader Yakubu Gowon; proposed White House
commission on Nigerian relief and rehabilitation; government resistance to
certain relief organizations; civil war end; U.S. interagency Nigeria Working
Group establishment; Biafran rejection of daylight relief flights.

Principal Correspondents: Theodore L. Eliot Jr.; Roger Morris; Melvin R. Laird;
C. Fred Bergsten; Henry A. Kissinger; Richard M. Nixon; William P. Rogers;
Lawrence S. Eagleburger; H. G. Torbert Jr.

Reel 7
0001 Nigeria, Vol. III (cont.) [November 13, 1969–February 25, 1970].

Major Topics: U.S. relief operations in former Biafra; U.S. relief vehicles and
helicopters delivery; USAID relief activities; medical surveys of physical condition
of people in former Biafra; need for prompt large-scale distribution of food aid;
expulsion of Catholic missionaries; government food relief distribution;
government underestimation of need for massive food aid; Ibo tribe; Nigerian
relief administrator Allison Ayida; Nigerian leader Yakubu Gowon; U.S. medical
doctor Lyle Conrad; looting by Nigerian troops; Gowon statement at end of civil
war; U.S. Secretary of State William P. Rogers Nigeria visit; U.S. relief
coordinator Leroy Danner; Ethiopian Emperor Haile Selassie peace negotiations
proposal; Mobutu Sese Seko; government approval of relief airlift.

Principal Correspondents: William C. Trueheart; Lyle Conrad; William P. Rogers;
David D. Newsom.

0203 Nigeria, Vol. IV [March 9, 1970–January 5, 1974].
Major Topics: Secretary of State Henry A. Kissinger–Okoi Arikpo meeting; U.S.

relations deterioration; U.S. import of Rhodesia chrome; John Mamman Garba
designation as ambassador to U.S.; Nigerian leader Yakubu Gowon–Nixon
satellite communication; Nigeria recovery from civil war; medical surveys of
physical condition of people in former Biafra; U.S. food aid; government food
relief distribution; U.S. Secretary of State William P. Rogers visit; Rogers press

Frame No.

 9

conference in Nigeria; U.S. helicopters delivery; Nigerian and world oil prices;
Joe Iyalla; Senator Charles Percy–Gowon meeting; Murtala R. Muhamed.

Principal Correspondents: Harold E. Horan; Melvin H. Levine; Henry A. Kissinger;
William P. Rogers; Richard T. Kennedy; Elliot L. Richardson; Roger Morris; David
R. Young.

0448 Rhodesia, Vol. I [August 15, 1969–July 29, 1970].
Major Topics: Economic sanctions on Rhodesia; embargo on chrome imports from

Rhodesia; U.S. relaxation or lifting of embargo; chrome import license
applications by Union Carbide Corporation and Foote Mineral Company; arms
embargo on South Africa; Prime Minister Ian Smith–Nixon messages on Apollo
XIII; U.S. consulate closing in Salisbury; William O. Cowger; U.S. congressional
resolutions urging lifting of U.S. sanctions; James O. Eastland; Union Carbide
and Foote Mineral chrome mining operations in Rhodesia; chrome use in steel
production; U.S. chrome supply and imports; UN Security Council resolution on
Rhodesia sanctions; U.S. Executive Order implementing sanctions.

Principal Correspondents: Alexander M. Haig Jr.; Henry A. Kissinger; Richard T.
Kennedy; Robert M. Behr; Strom Thurmond; H. G. Torbert Jr.; William P. Rogers;
K. N. Davis Jr.; J. Clayton Stephenson; Peter M. Flanigan; William E. Timmons;
Roger Morris; L. G. Bliss; Patrick Buchanan; David R. Smock.

0737 Rhodesia, Vol. II [July 20–June 6, 1974].
Major Topics: U.S. companies’ violation of Rhodesia sanctions; guerrilla activity; UN

Security Council resolution on Rhodesia sanctions; U.S. abstention; “Byrd
Amendment” permitting U.S. to import strategic materials from Rhodesia; Military
Procurement Authorization Bill; Harry Byrd; Nixon order to comply with
amendment; amendment opposition by State Department; amendment repeal
support by Nixon administration; amendment repeal; chrome import license
application by Foote Mineral Company; Prime Minister Ian Smith; Rhodesia-UK
relations.

Principal Correspondents: Anthony Lake; Stephen Park; Fernando Rondon; U. Alexis
Johnson; Charles E. Walker; G. A. Lincoln; Henry A. Kissinger; Marshall Wright;
William P. Rogers; John B. Connally; John Scali; David D. Newsom.

0892 Rwanda [June 24, 1971–January 14, 1974].
Major Topics: Joseph Nizeyimana designation as ambassador to U.S.; Fidele

Nkundabagenzi designation as ambassador to U.S.; Nkundabagenzi-Nixon
meeting.

Principal Correspondents: Brent Scowcroft; Henry A. Kissinger.

0914 Senegal, Vol. I [March 27, 1969–December 27, 1971].
Major Topics: President Leopold Sedar Senghor U.S. visit; Senghor-Nixon meeting;

foreign relations; U.S. relations; Senghor on “world civilization”; Senghor on UN
vote on PRC admission; U.S. Ambassador U. Rudolph Aggrey; Communist
Chinese influence in and aid to Africa; Senegal River dam proposal; Senghor
philosophy of “Negritude” (black African common cultural values); Senghor on
Arab-Israeli conflict.

Principal Correspondents: Henry A. Kissinger; William P. Rogers; Alexander M. Haig
Jr.; Marshall L. Wright; Dwight L. Chapin; Jeanne W. Davis; G. Edward Clark.

Frame No.

 10

Reel 8
0001 Sierra Leone, Vol. I [March 11, 1969–August 21, 1972].

Major Topics: Designation of Philip Jonathan Gbagu Palmer as ambassador to U.S.;
Jacob Arthur Christian Davies designation as ambassador to U.S.; Prime
Minister Siaka P. Stevens–Nixon meeting; John Joseph Akar designation as
ambassador to U.S.; political conditions; expulsion of U.S. diplomat Colby.

Principal Correspondents: William P. Rogers; Melvin H. Levine; Henry A. Kissinger;
Robert G. Miner.

0113 Somalia Republic, Vol. I [June 20, 1969–July 18, 1974].
Major Topics: Watergate affair impact on Nixon leadership; U.S. ships seizure for

violating territorial waters; Assistant State Secretary Donald D. Newsom visit;
Vincent Guzzetta Jr.; Midnight Sun (vessel); U.S. aid termination; Abdullahi
Ahmed Addou designation as ambassador to U.S.; Somalia coup; President
Abdirashid Ali Shermarke assassination; Prime Minister Mohamed Ibrahim Egal
deposition; President Siad Barre; U.S. aid; USAID review of aid projects; post-
coup political conditions; U.S. recognition of new regime; Egal-Nixon meeting;
Ethiopia relations; Kenya relations; détente among Ethiopia, Kenya, and
Somalia; U.S. Navy ship visit.

Principal Correspondents: Theodore L. Eliot Jr.; Henry A. Kissinger; Marshall Wright;
Robert H. Brown; Rutherford M. Poats; George C. Denney Jr.; Roger Kirk; Fred
L. Hadsel; William P. Rogers.

0319 South Africa, Vol. I [November 12, 1969–November 12, 1971].
Major Topics: U.S. military relations; U.S. policies toward southern Africa; U.S.

Ambassador John G. Hurd; Nixon administration officials’ testimony on U.S.
relations; racial policies; Secretary of State William P. Rogers cancellation of
meeting with South African official; Johan Samuel Frederick Botha designation
as ambassador to U.S.; New York City consulate bombing; Black Revolutionary
Assault Team; Polaroid Corporation operations; expulsion of U.S. citizens; NSC–
State Department policy disagreements; Joel Carlson U.S. asylum request;
South Africa control of Namibia (Southwest Africa); International Court of Justice
on Namibia issue; U.S. civil aircraft sale to South Africa military; arms embargo
on South Africa; Rogers meetings with African leaders at UN General Assembly;
Botswana President Seretse Khama; NSC policy papers on Southern Africa; U.S.
Ambassador William M. Rountree extension of duty; John G. Hurd appointment
as U.S. ambassador; Arthur Ashe visa denial; U.S. gold agreement; Presidential
Assistant Henry A. Kissinger memo to Rogers on State Department “indiscretion”
relating to Africa; State Department comments; U.S. talks; H. L. T. Taswell; U.S.
Representative Charles Diggs visa denials; U.S. economic relations.

Principal Correspondents: John G. Hurd; Marshall Wright; Clark MacGregor; Kent
Crane; Henry A. Kissinger; William P. Rogers; Theodore L. Eliot Jr.; Alexander
M. Haig Jr.; Robert Dole; Rocco C. Siciliano; Charles E. Walker; Charles W.
Yost; William M. Rountree.

0624 South Africa, Vol. II [January 5, 1972–May 8, 1974].
Major Topics: Black U.S. diplomat assignment to South Africa; James E. Baker; U.S.

nuclear reactor sale; Private Export Funding Corporation; Export-Import Bank
policy toward South Africa; U.S. diplomats assassination in Khartoum;
defendants release; journalist Jack Anderson on U.S. Ambassador John G. Hurd;
Louis Steinberg; U.S. talks on racial policies; Prime Minister B. J. Vorster.

Frame No.

 11

Principal Correspondents: Henry A. Kissinger; Harold E. Horan; David D. Newsom;
Larry Rosen; John G. Hurd; Peter M. Flanigan; Alexander M. Haig Jr.; Melvin H.
Levine.

0732 Sudan, Vol. I (1 of 3) [May 27, 1969–February 25, 1974].
Major Topics: U.S. cargo planes sale; Export-Import Bank financing; Adnan M.

Khashoggi; foreign direct investment; Arab-Israeli war and peace prospects; U.S.
talks on U.S. diplomats assassination; Sudan prosecution of terrorists; U.S.
antiterrorism aid; Minister of National Reform Abdel Rahman Abdulla–Nixon
meeting; Black September (organization); Abd al-Aziz al-Nasri Hamza
designation as ambassador to U.S.; Assistant Secretary of State David D.
Newsom visit; upgrading of U.S. diplomatic relations; President Jafar Nimeiri
policies; political conditions; military coups.

Principal Correspondents: Deane R. Hinton; Henry A. Kissinger; Harold H. Saunders;
Richard T. Kennedy; Wingate Lloyd.

0841 Sudan, Vol. I (2 of 3) [June 9, 1970–June 14, 1974].
Major Topics: President Jafar Nimeiri policies; Ethiopia hostage situation; ELF;

Tenneco Corporation; U.S. diplomats assassination; Curt Moore; U.S.
Ambassador Cleo A. Noel Jr.; Black September (organization); defendants’ trial
and sentencing; Nixon communication concerning sentencing; defendants’
release; U.S. response; Saudi Arabia economic aid; Arab oil embargo impact;
Arab-Israeli war and peace prospects; Assistant Secretary of State David D.
Newsom visit; Mansour Khalid; Adli El Nasir; Muhammad Fayyad; U.S. diplomats
expulsion; Mohammed Abd Al-Halim.

Principal Correspondents: William D. Brewer; Curt Moore; Cleo A. Noel Jr.

Reel 9
0001 Sudan, Vol. I (3 of 3) [November 25, 1969–April 10, 1973].

0015 Swaziland [August 30, 1971–September 5, 1973].
Major Topics: James Lawrence Funwayo Simelane designation as ambassador to

U.S.; Chief Gatsha Buthelezi personal safety; political conditions.
Principal Correspondent: Henry A. Kissinger.

0035 Tanzania, Vol. I [August 4, 1971–August 21, 1972].
Major Topics: Paul Lazaro Bomani designation as ambassador to U.S.; PRC UN

membership; Julius Nyerere; industrial development; murder in Uganda of U.S.
journalists Nicolas Stroh and Robert Siedle; David Martin; U.S.-aided road
construction; PRC relations; Nyerere on Biafra relief.

Principal Correspondents: Henry A. Kissinger; Claude G. Ross; William P. Rogers;
Theodore L. Eliot Jr.; Jack F. Matlock Jr.

0127 Togo, Vol. I [April 17, 1969–January 15, 1974].
Major Topics: Michel Messanir Kekeh designation as ambassador to U.S.; Epiphane

Ayi Mawussi designation as ambassador to U.S.; U.S. Ambassador Dwight
Dickinson–Nixon meeting.

Principal Correspondent: Henry A. Kissinger.

0156 Tunisia, Vol. I [February 3, 1969–August 4, 1974].
Major Topics: Ali Hedda designation as ambassador to U.S.; President Habib

Bourguiba proposed U.S. visit; U.S. relations; Tunisian Ambassador Slaheddine

Frame No.

 12

El Goulli–Nixon meeting; Bourguiba-Nixon communications; U.S. military aid;
Bourguiba medical treatment in U.S.; U.S. talks on Tunisia security and Middle
East peace; Bourguiba Arab summit meeting proposal; Foreign Minister
Mohammed Masmoudi; U.S. economic aid reduction; U.S. Secretary of State
William P. Rogers visit; Tunisia-Libya relations; Libya-Egypt relations; Rachid
Driss; Beji Caid-Es-Sebsi designation as ambassador to U.S.; Foreign Secretary
Habib Bourguiba Jr.; U.S. naval movements in the Mediterranean; Black
September organization support by Arab governments; terrorism; government
view on U.S. diplomats assassination in Khartoum; murders connection to
Palestinian question; Tunisia views on Nixon China and USSR visits; Bourguiba
health concerns; Bahi Ladgham; Jordan-Palestinian relations; Hedi Nouira;
Tunisian official Ahmed Ben Salah trial and sentencing; Morocco King Hassan–
Rogers meeting; U.S. aid to Morocco; Foreign Minister Habib Bourguiba Jr. U.S.
visit; Libyan coup security implications; relations with new Libyan government;
Joseph J. Sisco; El Goulli on Middle East peace prospects and growing USSR
influence in Middle East; Anwar Sadat; UN Special Middle East representative
Gunnar Jarring talks with Arabs and Israelis; Jerusalem Al-Aqsa mosque fire;
Masmoudi firing; U.S. Middle East peace proposals; Yugoslavia on Middle East
peace.

Principal Correspondents: Jeanne W. Davis; Henry A. Kissinger; Harold H.
Saunders; William P. Rogers; John Walsh; Richard M. Nixon; Talcott W. Seelye;
David D. Newsom; John A. Calhoun; Joseph J. Sisco.

0713 Uganda, Vol. I [May 8, 1970–August 6, 1973].
Major Topics: Peace Corps workers detention by President Idi Amin; Peace Corps

workers names list; U.S. Ambassador Thomas Melady return to Uganda; U.S. aid
phase-out; Amin-Nixon communication; U.S. citizens safety; U.S. diplomatic
presence reduction; U.S. diplomats protection; Amin condemnation of U.S.
resumption of North Vietnam bombing; political conditions; Amin control
consolidation; elimination of tribal rivals; foreign nationals treatment; U.S.
contingency plan for evacuation of U.S. citizens; Amin military coup; deposition of
President A. Milton Obote; new government composition; U.S. Ambassador
Clyde Ferguson Jr.

Principal Correspondents: Henry A. Kissinger; Kenneth Rush; William P. Rogers;
Theodore L. Eliot; Wingate Lloyd; Clyde Ferguson Jr.

Reel 10
0001 Uganda, Vol. I (cont.) [June 10, 1971–September 30, 1972].

Major Topics: Mustapha Ramathan designation as ambassador to U.S.; President Idi
Amin request for U.S. plane for travel to UN; Peace Corps workers detention by
Amin; UK interests protection by U.S.; anti-Amin activities; political conditions
under Amin; international relations; U.S. relations; Amin anti-U.S. statements;
U.S. citizens harassment; Paul Etiang; missionaries’ safety; anti-Catholic actions;
departure of Peace Corps workers; evacuation of Jewish and other Americans;
Bill Ocora; contingency plan for evacuation of foreign nationals; UK and French
evacuation cooperation; U.S. journalists Nicolas Stroh and Robert Siedle
murders; government-ordered investigation of murders; government
compensation offer to families; Nixon meeting request by Amin; ex-President A.
Milton Obote exile activities; Israel aircraft sale to Uganda; kidnapping threat

Frame No.

 13

against U.S. Ambassador Clyde Ferguson Jr.; Ugandan Asians requested
emigration to U.S.

Principal Correspondents: Henry A. Kissinger; William P. Rogers; Thomas Melady;
Clyde Ferguson Jr.

0187 Upper Volta, Vol. I [October 6, 1970–October 2, 1973].
Major Topics: President Sangoule Lamizana–Nixon meeting on Sahelian drought;

First Lady Pat Nixon visit to drought-stricken areas; Telesphore Yaguibou
designation as ambassador to U.S.

Principal Correspondents: Henry A. Kissinger; Donald B. Easum.

0209 Zaire (Republic of the Zaire), Vol. I [May 22, 1969–December 11, 1973].
Major Topics: Nationalization of Belgian mining companies; Union Miniere;

Forminiere; President Mobutu Sese Seko–Secretary of State Henry A. Kissinger
talks; Mbeka Makosso designation as ambassador to U.S.; Lombo Lo
Mangamanga designation as ambassador to U.S.; African regional arms
limitation proposal; U.S. military aircraft sale; USSR relations; U.S. citizen claim;
Charles K. George; George L. Monteiro; Anstalt Wigmo company; Congo name
change to Zaire; Mobutu-Nixon satellite communication; student disturbances at
Lovanium University; Pierre Ileka designation as ambassador to U.S.; Mobutu
state visit to U.S. and Nixon meeting; regional relations in Africa; Communist
infiltration from neighboring countries; economic development; U.S. military aid;
river patrol boat request from U.S.; U.S. military aircraft purchase; Cyrille Adoula;
Justin-Marie Bomboko designation as ambassador to U.S.; USAID programs;
political conditions; Belgium relations; Bomboko-Kissinger talks; Mobutu-military
relations; foreign relations; PRC relations; Mobutu on Nixon USSR and China
visits; World Bank relations; U.S. Vice President Spiro T. Agnew proposed visit;
gold purchases from South Africa.

Principal Correspondents: Henry A. Kissinger; Fernando Rondon; Henry Loomis;
Alexander M. Haig Jr.; Marshall Wright; Sheldon B. Vance; Theodore L. Eliot Jr.;
Thomas L. Hughes; William P. Rogers; Elliot L. Richardson.

0657 Zambia, Vol. I [October 14, 1970–June 5, 1974].
Major Topics: Siteke Gibson Mwale designation as ambassador to U.S.; guerrilla

activity in southern Africa; condemnation of U.S. bombing of North Vietnam; U.S.
aid request; Vadim N. Tronchinsky; President Kenneth Kaunda–Nixon meeting;
Unia Gostel Mwila designation as ambassador to U.S.; U.S. southern Africa
policy; PRC UN membership; OAU policy; Conference of Non-Aligned Countries.

Principal Correspondents: Fernando Rondon; Brent Scowcroft; Jeanne W. Davis;
Henry A. Kissinger; Marshall Wright; William P. Rogers.

Reel 11
0001 Zambia, Vol. I (cont.) [September 9–March 28, 1974].

Major Topics: President Kenneth Kaunda–Nixon meeting; OAU policy; Conference of
Non-Aligned Countries; Kaunda special assistant Mark Chona; Mathias Mainza
Chona designation as ambassador to U.S.; Michael Doud Gill; Jabes Abel
Sakala designation as ambassador to U.S.; nomination of Oliver L. Troxel Jr. to
be U.S. ambassador; government cancellation of U.S. trucks contract; Taw
International, Inc.; Kaunda praise of Nixon performance despite Watergate
scandal; Rhodesia relations; U.S. relations: U.S. southern Africa policy; U.S. aid;

Frame No.

 14

Kaunda on Nixon China and USSR visits; cancellation of earlier Kaunda-Nixon
meeting appointment; Portugal relations; condemnation of U.S. bombing of North
Vietnam.

Principal Correspondents: Henry A. Kissinger; Marshall Wright; John Ehrlichmann;
Jean M. Wilkowski; George H. W. Bush; Oliver L. Troxel Jr.; Kenneth Rush;
William P. Rogers.

0227 Zanzibar [April 12, 1972–February 8, 1974].
Major Topic: Vice President Abeid Karume assassination.
Principal Correspondent: Theodore L. Eliot Jr.

0233 Africa General [January 31, 1969–February 18, 1970].
Major Topics: Anti-U.S. press in Morocco and Tunisia; White House working dinner

for African diplomats; Nixon address on Africa; U.S. diplomatic response to
sudden government changes; U.S. southern Africa policy; OAU summit message
from Nixon; U.S. civil aviation agreement; East/Central African states summit;
black African manifesto on southern Africa; State Department–NSC
disagreements; Daniel T. Arap Moi; Economic Commission for Africa message
from Nixon.

Principal Correspondents: William C. Harropp; Henry A. Kissinger; Winston Lord;
Roger Morris; William P. Rogers.

0340 Africa General, Vol. II [January 23, 1970–January 5, 1974].
Major Topics: U.S. Sidewinder missile sales; U.S. First Lady Pat Nixon Africa visit to

drought-stricken areas; U.S. talks on Sahel drought; U.S. drought aid; food aid;
international aid; Gaston Banda-Bafio designation as Central African Republic
ambassador to U.S.; U.S. Sub-Saharan Africa policies; Abdoulaye Diallo
designation as Niger ambassador to U.S.; conference on U.S. investment; Nixon
trips to China and USSR; UN Security Council meeting in Ethiopia; African
ambassadors meeting with Congressional Black Caucus; African Advisory
Council meeting; U.S. arms sales to South Africa; Rhodesia economic
sanctions; nationalization of private businesses.

Principal Correspondents: Brent Scowcroft; David D. Newsom; Jeanne W. Davis;
Maurice J. Williams; Harold E. Horan; Fernando Rondon; Marshall Wright; Henry
Kearns; A. A. Hoveyda; William P. Rogers; Henry A. Kissinger; Alexander M.
Haig Jr.; John R. Brown III; Roger Morris.

0563 Organization of African Unity [May 24, 1969–October 21, 1971].
Major Topics: Photographs of African ambassadors and spouses; OAU

ambassadors–Nixon meeting; Moktar Ould Daddah; OAU achievements and
problems.

Principal Correspondents: Henry A. Kissinger; Alexander M. Haig Jr.; Roger Morris;
William P. Rogers; Marshall Wright; Elliot L. Richardson.

0743 Projected Presidential Trip to Africa [October 27–December 8, 1970].
Major Topic: State Department–NSC differences over proposed Nixon trip.
Principal Correspondents: Alexander M. Haig Jr.; Marshall Wright; Henry A.

Kissinger; Robert Houdek.

 15

PRINCIPAL CORRESPONDENTS INDEX

The following index is a guide to the major correspondents in this microform publication. The
first number after each entry refers to the reel, while the four-digit number following the colon
refers to the frame number at which a particular file folder containing correspondence by the
person begins. Hence, 6: 0286 refers to the folder that begins at Frame 0286 of Reel 6. By
referring to the Reel Index, which constitutes the initial section of this guide, the researcher will
find the folder title, inclusive dates, and a list of Major Topics and Principal Correspondents,
listed in the order in which they appear on the film.

Allen, Richard V.

6: 0286
Behr, Robert M.

7: 0448
Bergsten, C. Fred

6: 0716
Black, Shirley Temple

6: 0001
Blake, Robert O.

5: 0237
Bliss, L. G.

7: 0448
Borg, Parker W.

5: 0439
Brewer, William D.

5: 0407; 8: 0841
Brown, John R., III

11: 0340
Brown, Robert H.

8: 0113
Brown, Robert J.

6: 0074
Buchanan, Patrick

7: 0448
Buckley, William F.

6: 0286
Buffum, William B.

6: 0001
Burdett, William C.

5: 0212

Bush, George H. W.
11: 0001

Busia, Kofi
3: 0003

Butterfield, Alexander P.
6: 0286

Calhoun, John A.
9: 0156

Carson, James
4: 0451

Chapin, Dwight L.
1: 0862; 7: 0914

Clark, G. Edward
7: 0914

Coleman, William T., Jr.
6: 0001

Connally, John B.
5: 0001; 7: 0737

Conrad, Lyle
7: 0001

Coote, Wendell B.
3: 0501

Cousins, Norman
6: 0286

Crane, Kent
8: 0319

Crocker, C. A.
5: 0001

Davis, Jeanne W.
6: 0001; 7: 0914; 9: 0156; 10: 0657;

11: 0340

 16

Davis, K. N., Jr.
7: 0448

Dawson, Donald S.
2: 0529

Denney, George C., Jr.
4: 0001; 8: 0113

Dole, Robert
8: 0319

Dortzbach, Karl
2: 0529

Eagleburger, Lawrence S.
6: 0716

Eagleton, William
1: 0001

Easum, Donald B.
10: 0187

Eliot, Theodore L., Jr.
3: 0217, 0349, 0676; 4: 0001; 5: 0001,

0439; 6: 0001, 0716; 8: 0113, 0319;
9: 0035, 0713; 10: 0209; 11: 0227

Elliott, David
4: 0451

Erlichmann, John
11: 0001

Fascell, Dante B.
6: 0001

Ferguson, Clyde, Jr.
9: 0713; 10: 0001

Flanigan, Peter M.
1: 0001; 7: 0448; 8: 0624

Funkhouser, Richard
2: 0930

Gowon, Yakubu
6: 0074

Hadsel, Fred L.
3: 0003; 8: 0113

Haig, Alexander M., Jr.
2: 0095; 4: 0451, 0945; 7: 0448, 0914;

8: 0319, 0624; 10: 0209; 11: 0340,
0563, 0743

Haile Selassie I
2: 0095

Harropp, William C.
11: 0233

Hauser, Rita E.
6: 0001

Heck, L. Douglas
6: 0045

Hinton, Deane R.
8: 0732

Hoard, Homer S.
4: 0451

Hoffacker, Lewis
1: 0713

Horan, Harold E.
1: 0541, 0862; 2: 0529, 0930; 7: 0203;

8: 0624; 11: 0340
Houdek, Robert

11: 0743
Hoveyda, A. A.

11: 0340
Howe, Russell Warren

6: 0286
Hughes, Thomas L.

1: 0001; 3: 0349; 10: 0209
Hurd, John G.

8: 0319, 0624
Johnson, Joseph E.

6: 0001
Johnson, U. Alexis

4: 0001, 0451; 5: 0439; 7: 0737
Josif, Harold G.

4: 0451
Kearns, Henry

11: 0340
Kennedy, Richard T.

2: 0529; 7: 0203, 0448; 8: 0732
Kirk, Roger

8: 0113
Kissinger, Henry A.

1: 0001, 0517, 0541, 0713, 0862;
2: 0001, 0095, 0529, 0930; 3: 0003,
0217, 0349, 0649, 0676; 4: 0001,
0451, 0945; 5: 0001, 0212, 0285,
0407, 0439, 0791; 6: 0045, 0074,
0286, 0716; 7: 0203, 0448, 0737,
0892, 0914; 8: 0001, 0113, 0319,
0624, 0732; 9: 0015, 0035, 0127,
0156, 0713; 10: 0001, 0187, 0209,
0657; 11: 0001, 0233, 0340, 0563,
0743

Knox, Clinton E.
2: 0001

Laird, Melvin R.
5: 0001; 6: 0716

Lake, Anthony
6: 0286; 7: 0737

Lebedev, Greg
2: 0001

 17

Levine, Melvin H.
1: 0541; 7: 0203; 8: 0001, 0624

Lincoln, G. A.
7: 0737

Lloyd, Wingate
8: 0732; 9: 0713

Loomis, Henry
10: 0209

Lord, Winston
11: 0233

MacGregor, Clark
8: 0319

Manfull, Melvin
1: 0862

Mathews, Elbert G.
6: 0074, 0286

Matlock, Jack F., Jr.
9: 0035

Mbanefo, Louis
6: 0286

McKesson, John A.
2: 0930

Melady, Thomas
10: 0001

Minassie, Haile
2: 0529

Miner, Robert G.
8: 0001

Moore, Curt
8: 0841

Morris, Roger
6: 0074, 0286, 0716; 7: 0203, 0448;

11: 0233, 0340, 0563
Mulcahy, Edward W.

1: 0922
Newsom, David D.

1: 0541; 6: 0286; 7: 0001, 0737;
8: 0624; 9: 0156; 11: 0340

Nixon, Richard M.
3: 0649, 0676; 5: 0237; 6: 0074, 0286,

0716; 9: 0156
Noel, Cleo A., Jr.

8: 0841
Norland, Donald

3: 0217
Ojukwu, C. Odumegwu

6: 0286
Olds, Glenn A.

6: 0001

Onyegbula, G. A.
6: 0286

Palmer, Joseph, II
4: 0001

Park, Stephen
7: 0737

Phillips, Christopher H.
6: 0001

Pickering, Thomas R.
1: 0541

Poats, Rutherford M.
8: 0113

Quandt, William B.
5: 0791

Richardson, Elliot L.
6: 0286; 7: 0203; 10: 0209; 11: 0563

Rockefeller, David
6: 0074

Rockwell, Stuart W.
5: 0439

Rodman, P. W.
6: 0001

Rogers, William P.
1: 0001, 0517, 0541, 0713; 2: 0001,

0930; 3: 0003, 0217, 0349, 0501,
0649, 0676; 4: 0451, 0945; 5: 0285,
0439; 6: 0716; 7: 0001, 0203, 0448,
0737, 0914; 8: 0001, 0113, 0319;
9: 0035, 0156, 0713; 10: 0001,
0209, 0657; 11: 0001, 0233, 0340,
0563

Rondon, Fernando
1: 0541; 7: 0737; 10: 0209, 0657;

11: 0340
Root, John F.

3: 0349
Rosen, Larry

8: 0624
Ross, Claude G.

9: 0035
Rountree, William M.

8: 0319
Rush, Kenneth

1: 0001; 2: 0930; 3: 0501; 6: 0045;
9: 0713; 11: 0001

Salans, Carl F.
2: 0095

Saunders, Harold H.
1: 0001; 4: 0001, 0451; 5: 0439, 0791;

8: 0732; 9: 0156

 18

Scali, John
7: 0737

Scowcroft, Brent
1: 0001; 2: 0529; 3: 0003; 7: 0892;

10: 0657; 11: 0340
Seelye, Talcott W.

9: 0156
Shakespeare, Frank

5: 0001
Siciliano, Rocco C.

8: 0319
Sisco, Joseph J.

2: 0529; 9: 0156
Smock, David R.

7: 0448
Sonnenfeldt, Helmut

6: 0286
Springsteen, George S.

5: 0791
Stans, Maurice H.

5: 0001
Stephenson, J. Clayton

7: 0448
Thurmond, Strom

7: 0448
Timmons, William E.

7: 0448
Todman, Terence A.

1: 0922
Tolbert, William R., Jr.

3: 0676

Torbert, H. G., Jr.
6: 0716; 7: 0448

Trezise, Philip H.
1: 0001

Troxel, Oliver L., Jr.
11: 0001

Trueheart, William C.
6: 0286; 7: 0001

Tubby, Roger
6: 0286

Vance, Sheldon B.
10: 0209

Walker, Charles E.
7: 0737; 8: 0319

Walsh, John
9: 0156

Whalley, J. Irving
6: 0001

Wilkowski, Jean M.
11: 0001

Williams, Maurice J.
11: 0340

Wright, Marshall
1: 0862; 2: 0095; 3: 0217; 4: 0945;

7: 0737, 0914; 8: 0113, 0319;
10: 0209, 0657; 11: 0001, 0340,
0563, 0743

Yost, Charles W.
6: 0001; 8: 0319

Young, David R.
7: 0203

 19

SUBJECT INDEX

The following index is a guide to the major topics in this microfilm publication. The first
number after an entry refers to the reel, while the four-digit number following the colon refers to
the frame number at which the subject begins. Hence, 8: 0841 refers to the folder that begins at
Frame 0841 of Reel 8. By referring to the Reel Index, which constitutes the initial section of this
guide, the researcher will find the folder title, inclusive dates, and a list of Major Topics and
Principal Correspondents, listed in the order in which they appear on the film.

Abd Al-Halim, Mohammed

8: 0841
Abdesselam, Belaid

1: 0001
Abdulla, Abdel Rahman

8: 0732
Abi Shuwayrib, Sa’d al-Din

4: 0001
Acheampong, Ignatius Kutu

3: 0003
Adair, E. Ross

2: 0095
Addis Ababa, Ethiopia

diplomats conference 2: 0529
Addou, Abdullahi Ahmed

8: 0113
Adjibade, Tiamiou

2: 0001
Adoula, Cyrille

10: 0209
African Advisory Council

11: 0340
Aggrey, U. Rudolph

7: 0914
Agnew, Spiro T.

3: 0676; 10: 0209
Ahidjo, Ahmadou

Nixon talks 1: 0713
Air cargo

Biafra relief airlift 6: 0716; 7: 0203
Aircraft and aerospace industry

Gabon purchase 2: 0930

Israel-Uganda sale 10: 0001
Libya 4: 0001–0451
South Africa sale 8: 0319
Sudan sale 8: 0732
Zaire, U.S. sale 10: 0209
see also Military aircraft

Air pilots
Libya, U.S. training 4: 0001

Airspace, international law
U.S.-Libya dispute 1: 0001

Akar, John Joseph
8: 0001

Al-Fatah (organization)
5: 0285

Algeria
foreign policy 1: 0001
loan 1: 0001
nationalization 1: 0001
natural gas project 1: 0001
oil embargo lifting 1: 0001
underground groups 1: 0001
U.S. relations 1: 0001

Alingue, Bawoye
1: 0922

American Evangelical Mission
2: 0529

Amin, Idi
1: 0541; 9: 0713; 10: 0001

Anderson, Jack
8: 0624

Andriatsiafajato, Apolinaire
4: 0945

 20

Anstalt Wigmo
10: 0209

Apartheid
5: 0212

Arab-Israeli conflict
general 1: 0001
Libya views 4: 0001
Morocco view 5: 0439
negotiations 2: 0095, 0529; 5: 0791
peace proposals and prospects 4: 0451;

5: 0439; 8: 0732–0841; 9: 0156
Tunisia-U.S. talks 9: 0156

Arikpo, Okoi
6: 0286; 7: 0203

Armed services
Somalia 2: 0529
see also Foreign military forces

Arms control and disarmament
10: 0209

Arms trade
4: 0451; 7: 0448; 8: 0319

Ashe, Arthur
visa denial 8: 0319

Assassination
Karume, Abeid 11: 0233
Moroccan officials in Rome 5: 0791
Shermarke, Abdirashid Ali 8: 0113
U.S. diplomats, Khartoum 2: 0529;

8: 0624, 0732, 0841; 9: 0156
Zinsou, Emile Derlin attempt 2: 0001

Ayida, Allison
7: 0001

Bah, Habib
3: 0217

Baker, James E.
8: 0624

Banda-Bafio, Gaston
11: 0340

Bandawe, Gamaliel Petro
5: 0212

Banks and banking
Export-Import Bank 1: 0001; 2: 0930;

8: 0624, 0732
World Bank 1: 0541; 10: 0209

Barre, Siad
8: 0113

Belgium
Burundi relations 1: 0541
Zaire relations 10: 0209

Benhima, Ahmed
5: 0791

Ben Salah, Ahmed
9: 0156

Biafra
civil war 6: 0074, 0286, 0716
malnutrition and starvation 6: 0286,

0716
refugees return 6: 0716
relief 2: 0001, 0095, 0930; 6: 0716;

7: 0001; 9: 0035
U.S. aid 3: 0349
Vatican envoy 2: 0095

Al-Bishti, Ahmad Abd al-Razzaq
4: 0001

Black Panther Party
1: 0001

Black Revolutionary Assault Team
8: 0319

Black September (organization)
1: 0001; 2: 0529; 4: 0451; 5: 0285,

0791; 8: 0732, 0841; 9: 0156
Blake, Robert O.

5: 0237
Bokassa, Jean Bedel

1: 0862
Bomani, Paul Lazaro

9: 0035
Bomboko, Justin-Marie

2: 0095; 10: 0209
Bombs and bombing

8: 0319
Bongo, Bernard

2: 0930
Bongo, Josephine

2: 0930
Botha, Johan Samuel Frederick

8: 0319
Botswana

1: 0517
Bouckat-Nziengui, Gaston

2: 0930
Boumediene, Houary

1: 0001
Bourguiba, Habib

9: 0156
Bourguiba, Habib, Jr.

9: 0156
Bouteflika, Abdelaziz

1: 0001

 21

Brewer, William D.
5: 0407

Brezhnev, Leonid
2: 0095

Brown, L. Dean
5: 0285

Burkina Faso
see Upper Volta

Burundi
Belgium relations 1: 0541
civil war 1: 0541
genocide 1: 0541
tribal violence 1: 0541
U.S. ambassador recall 1: 0541
U.S. relations 1: 0541
World Bank loan 1: 0541

Busia, Kofi
3: 0003

Business and industry
see Aircraft and aerospace industry
see Arms trade
see Banks and banking
see Corporations
see Iron and steel industry
see Manufacturing
see Natural gas and gas industry
see Nuclear power plants and reactors
see Petroleum and petroleum industry
see Ships and shipping
see Sugar industry and products
see Telecommunications
see Trucks and trucking industry

Buthelezi, Gatsha
9: 0015

Byrd, Harry
7: 0737

Caid-Es-Sebsi, Beji
9: 0156

Cambodia
Ethiopia, conflict mediation 2: 0529

Cameroon
1: 0713

Canada
kidnapping intervention 2: 0529

Carlson, Joel
8: 0319

Catholic Church
see Roman Catholic Church

Central African Republic
1: 0862

Central Intelligence Agency (CIA)
3: 0217; 4: 0451

Chad
aid request 1: 0922
armored cars purchase 1: 0922
coup 2: 0001
French citizens arrest 1: 0922
Libya relations 1: 0922

Charitable institutions
Nigeria 6: 0716

China, People’s Republic of (PRC)
Ethiopia relations 2: 0095
Guinea relations 3: 0003
Nixon visit 1: 0862, 0922; 3: 0217, 0349;

5: 0212, 0407; 9: 0156; 10: 0209
Tanzania relations 9: 0035
UN membership 3: 0501; 5: 0791;

9: 0035; 10: 0657
Zaire relations 10: 0209

Chona, Mathias Mainza
11: 0001

Chromium
7: 0203–0737

CIA
see Central Intelligence Agency

Civil aviation
U.S. agreement 11: 0233

Civil-military relations
Liberia 3: 0676
see also Coups and rebellions

Civil war
Nigeria 2: 0095; 7: 0203
Nigeria-Biafra 6: 0074–0716; 7: 0001

Claims
Zaire 10: 0209

Cleaver, Eldridge
1: 0001

Cocoa
Ivory Coast 3: 0349

Committee for Nigeria-Biafra Relief
6: 0286

Communism
7: 0914; 10: 0209

Communist China
see China, People’s Republic of

Compagnie Francaise des Petroles
1: 0001

Compernolle, Julien
1: 0922

 22

Conference of Non-Aligned Countries
10: 0657; 11: 0001

Congo
name change 10: 0209
U.S. relations 2: 0930
see also Zaire

Congressional Black Caucus
11: 0340

Conrad, Lyle
7: 0001

Contingency planning
U.S. 4: 0451; 6: 0716; 9: 0713; 10: 0001

Corporations
Compagnie Francaise des Petroles

1: 0001
El Paso Natural Gas Company 1: 0001
Foote Mineral Company 7: 0448, 0737
Lockheed Corporation 4: 0451
Northrop Corporation 4: 0001–0451
Overseas Private Investment

Corporation 3: 0349
Page Communications Engineers, Inc.

4: 0451
Polaroid Corporation 8: 0319
Private Export Funding Corporation

8: 0624
Raytheon Corporation 1: 0001
Taw International, Inc. 3: 0349; 11: 0001
Tenneco Corporation 8: 0841
Union Carbide Corporation 7: 0448

Coups and rebellions
Eritrea 2: 0095, 0529
Libya 4: 0001
Somalia 8: 0113
Sudan 8: 0841
Uganda 1: 0541; 9: 0713

Cousins, Norman
6: 0286

Cowger, William O.
7: 0448

Dahomey
Biafra relief flights 2: 0001

Dambe, Amos Manyangwa
1: 0517

Dams
Senegal River 7: 0914

Danner, Leroy
7: 0001

Davies, Jacob Arthur Christian
8: 0001

De Carlo, Daniel
4: 0001

Deserts
see Sahel

De Souza, Wilfrid Raoul Eugene
2: 0001

Desta, Alexander
2: 0095, 0529

Diallo, Abdoulaye
11: 0340

Dickinson, Dwight
9: 0127

Diggs, Charles
8: 0319

Diplomatic and consular service
Addis Ababa conference 2: 0529
African diplomats dinner 11: 0233
black to South Africa 8: 0624
Ethiopian embassy attack 2: 0095
in Libya 4: 0451
Malagasy Republic expulsion 4: 0945
Rhodesia, consulate closing 7: 0448
U.S. 1: 0541; 2: 0529, 0930; 9: 0713

Diplomatic recognition
Algeria 1: 0001
Burundi 1: 0541
Libya 4: 0001
Somalia 8: 0113
Yemen 2: 0095

Disaster relief
U.S. drought aid 11: 0340

Driss, Rachid
9: 0156

Drought
Sahel 10: 0187; 11: 0340

Eastland, James O.
7: 0448

Economic Commission for Africa
2: 0095; 11: 0233

Egal, Mohamed Ibrahim
8: 0113

Elections
Mauritius 5: 0407

El Glaoui, Abdessadek
5: 0439

El Goulli, Slaheddine
9: 0156

El Nasir, Adli
8: 0841

 23

El Paso Natural Gas Company
1: 0001

Engle, James B.
2: 0001

Equatorial Guinea
1: 0713

Eritrea
insurgency 2: 0095, 0529
political conditions 2: 0529
see also Ethiopia

Eritrea Liberation Front (ELF)
2: 0095, 0529; 8: 0841

Ethiopia
2: 0095, 0529; 3: 0676; 8: 0113, 0841
see also Eritrea

Ethnic and minority groups
Ugandan Asians 10: 0001

Etiang, Paul
10: 0001

Export-Import Bank
Algeria loan 1: 0001
Gabon loan 2: 0930
South Africa policy 8: 0624
Sudan 8: 0732

Fayyad, Muhammad
8: 0841

Federal aid to law enforcement
Sudan 8: 0732

Federal Power Commission (U.S.)
1: 0001

Ferguson, Clyde, Jr.
6: 0074, 0286, 0716; 9: 0713; 10: 0001

Fezzani, Amor
4: 0451

Food assistance
Biafra 7: 0001
Ethiopia 2: 0529
Lesotho 3: 0649
Nigeria 7: 0001–0203

Foote Mineral Company
7: 0448, 0737

Foreign debts
Ghana 3: 0003

Foreign investment
Sudan 8: 0732
U.S. 11: 0340

Foreign military forces
Mauritius, UK troops 5: 0407

Foreign nationals
in Guinea 3: 0217
in Libya 4: 0001–0451
in Morocco 5: 0791
in Uganda 9: 0713; 10: 0001

Foreign relations
Algeria 1: 0001
Guinea 3: 0003
Ivory Coast 3: 0349
Libya 4: 0451
Morocco 5: 0791
Portugal 11: 0001
regional relations 10: 0209
Rhodesia 7: 0737
Somalia 8: 0113
South Africa 8: 0319
Tunisia 9: 0156
UAR 4: 0451
Uganda 9: 0713; 10: 0001
UK 7: 0737
Zaire 10: 0209
Zambia 1: 0713; 11: 0001
see also Arms trade
see also Diplomatic and consular

service
see also Foreign nationals
see also Foreign trade controls
see also International assistance
see also International sanctions
see also Military assistance
see also Treaties and conventions

Foreign trade controls
Arab oil embargo 1: 0001; 4: 0451;

8: 0841
Ethiopian sugar 2: 0529
Rhodesia embargo 7: 0448
South Africa embargo 7: 0448; 8: 0319
see also International sanctions

Forminiere
10: 0209

France
Libya military aid 4: 0001
nationals in Chad 1: 0922
Uganda evacuation 10: 0001

Frangie, Suleiman
U.S. visit 3: 0676

Funkhouser, Richard
2: 0930

Funwayo, James Lawrence
9: 0015

 24

Gabon
Export-Import Bank loan 2: 0930
Rhodesia sanctions 2: 0930
U.S. aircraft purchase 2: 0930

Garba, John Mamman
7: 0203

Gardiner, Robert
2: 0095

Gbedema, Komla A.
3: 0003, 0676

Genocide
Burundi 1: 0541

George, Charles K.
10: 0209

Ghana
3: 0003

Gill, Michael Doud
11: 0001

Gold
2: 0095; 8: 0319; 10: 0209

Government contracts and procurement
Zambia 11: 0001

Government investigations
Uganda 10: 0001

Gowon, Yakubu
6: 0074–0716; 7: 0001, 0203

Graham, Billy
3: 0676

Guerrilla warfare
Rhodesia 7: 0737
Southern Africa 10: 0657

Guinea
3: 0003, 0217; 5: 0212

Guzzetta, Vincent, Jr.
8: 0113

Hadsel, Fred Latimer
3: 0003

Hailemariam, Debbebe
2: 0529

Haile Selassie I
2: 0095, 0529; 6: 0074, 0286; 7: 0001

Hamza, Abd al-Aziz al-Nasri
8: 0732

Hassan II
5: 0439, 0791; 9: 0156

Health condition
Biafra 7: 0001–0203

Health facilities and services
9: 0156

Hedda, Ali
9: 0156

Helicopters
7: 0001, 0203

Highways, streets, and roads
Tanzania 9: 0035

Homicide
1: 0713; 10: 0001
see also Assassination

Hostages
Ethiopia 8: 0841

Houphouet-Boigny, Felix
3: 0349; 6: 0074

Hurd, John G.
8: 0319, 0624

Ileka, Pierre
10: 0209

Independence movements
3: 0501

Internal security
U.S. leaks 1: 0001

International assistance
Kenya 3: 0501
Morocco 9: 0156
Saudi Arabia, aid to 8: 0841
Somalia 8: 0113
Tunisia 9: 0156
Uganda 9: 0713
Zambia 10: 0657; 11: 0001
see also Food assistance
see also Military assistance
see also U.S. Agency for International

Development
see also War relief

International Committee of Conscience
6: 0286

International Committee of the Red
Cross

2: 0001; 6: 0286
International Court of Justice

6: 0001; 8: 0319
International organizations

Biafra relief 6: 0074
International sanctions

Rhodesia 2: 0930; 7: 0448-0737;
11: 0340

see also Foreign trade controls
Iron and steel industry

7: 0448

 25

Israel
UAR disengagement 5: 0791
Uganda aircraft sale 10: 0001
U.S. aircraft purchase 1: 0001

Ivory Coast
3: 0349

Iyalla, Joe
7: 0203

Jalluud, Abdel Salam
4: 0001

Jarring, Gunnar
9: 0156

Jerusalem
mosque fire 9: 0156

Jews and Judaism
5: 0439; 10: 0001
see also Israel

Jonathan, Leabua
Nixon communication 3: 0649

Jordan
Palestinian relations 9: 0156

Jurisdiction
Ethiopia 2: 0529

Kagnew Station (U.S. base, Asmara,
Ethiopia)

2: 0095, 0529
Kanyonga, Therese

2: 0529
Karume, Abeid

assassination 11: 0227
Kaunda, Kenneth

1: 0713; 10: 0657; 11: 0001
Keita, El Hadj Mory

3: 0217
Keita, Fadiala

3: 0217
Kekeh, Michel Messanir

9: 0127
Kenya

manufacturing 3: 0501
military aid 3: 0501
Somalia relations 8: 0113

Kenyatta, Mama Ngina
Nixon, Pat, meeting 3: 0501

Ketema, Yifru
2: 0095

Khalid, Mansour
8: 0841

Khama, Seretse
1: 0517; 8: 0319

Khartoum, Sudan
diplomats assassination 2: 0529;

8: 0624, 0732, 0841; 9: 0156
Khashoggi, Adnan M.

8: 0732
Kibinge, Leonard Oliver

3: 0501
Kidanewold, Teferrawork

2: 0095
Kidnapping

Ethiopia 2: 0095–0529
Ferguson, Clyde, Jr., threat 10: 0001
see also Hostages

Kissinger, Henry A.
1: 0001; 5: 0212; 6: 0286; 8: 0319;

10: 0209
Kouandete, Maurice

2: 0001
Ladgham, Bahi

9: 0156
Lamizana, Sangoule

Nixon meeting 10: 0187
Laraki, Ahmed

Nixon meeting 5: 0439
Law enforcement

see Federal aid to law enforcement
Lesotho

food aid, U.S. 3: 0649
Liberia

3: 0676
Libya

1: 0001, 0922; 4: 0001–0451, 0922;
9: 0156

Lockheed Corporation
4: 0451

Looram, Matthew James, Jr.
2: 0001

Looting
see Robbery and theft

Lovanium University
10: 0209

Lowenstein, Allard
6: 0074

Lukens, Donald E.
6: 0074

Maghreb
1: 0001

Maidou, Christophe
1: 0862

 26

Makosso, Mbeka
10: 0209

Malagasy Republic
4: 0945

Malawi
5: 0212

Manare, Ephraim Tsepa
3: 0649

Mangamanga, Lombo Lo
10: 0209

Manhard, Philip W.
5: 0407

Manufacturing
Kenya 3: 0501

Marshall, Anthony
4: 0945; 5: 0001

Martin, David
9: 0035

Mashologu, Mothusi Thamsanqa
3: 0649

Masmoudi, Mohammed
9: 0156

Mauritania
U.S. trade agreement 5: 0285

Mauritius
5: 0407

Mavoungou, Vincent
2: 0930

Mawussi, Epiphane Ayi
9: 0127

Mbaya, Robert Bernard
5: 0212

McHale, James
6: 0045

McKesson, John A.
2: 0930

Mediterranean Sea
9: 0156

Melady, Thomas Patrick
1: 0541; 9: 0713

Middle East
political conditions 2: 0095

Midnight Sun (vessel)
8: 0113

Military aircraft
Zaire 10: 0209

Military assistance
2: 0095, 0529; 3: 0501; 4: 0001;

5: 0791; 9: 0156; 10: 0209

Military bases, posts, and reservations
Kagnew Station, Ethiopia 2: 0095, 0529
Wheelus Air Force Base, Libya 4: 0001

Military operations
9: 0156, 0713; 10: 0657; 11: 0001

Military personnel
2: 0095; 4: 0451

Military Procurement Authorization Bill
7: 0737

Military strategy
see Contingency planning

Missions and missionaries
Nigeria expulsion 7: 0001
Uganda 10: 0001

Mobutu Sese Seko
1: 0862; 10: 0209

Mohale, Albert S.
3: 0649

Moi, Daniel T. Arap
3: 0501; 11: 0233

Monteiro, George L.
10: 0209

Moore, Curt
assassination 8: 0841

Morocco
5: 0439, 0791; 9: 0156; 11: 0233

Muhammed, Murtala R.
7: 0203

Al-Muhayshi, Umar Abdullah
4: 0451

Mwale, Siteke Gibson
10: 0657

Mwila, Unia Gostel
10: 0657

Namibia
South Africa control 8: 0319

National Security Council (NSC)
policy papers 8: 0319
State Department disagreements

6: 0286, 0716; 8: 0319; 11: 0233,
0743

Natural gas and gas industry
Algeria 1: 0001

Natural gas exports and imports
Algeria, U.S. imports 1: 0001

Naval vessels
Zaire 10: 0209

Naville, Marcel A.
6: 0286

 27

Navy
Somalia, U.S. visit 8: 0113

Ndabaniwe, Joseph
1: 0541

Ndele, Albert
2: 0095

Negotiations
Arab-Israeli 2: 0095, 0529; 5: 0791
Haile Selassie I proposal 7: 0001
U.S. mediation 6: 0286
Vietnam, Paris talks 5: 0285

Neumann, Robert
5: 0791

Newsom, Donald D.
Africa visit 1: 0001, 0922; 8: 0113,

0732–0841
Niger

antigovernment tracts 6: 0045
Nigeria

2: 0095; 6: 0074–0716; 7: 0001–0203
see also Biafra

Nigeria Working Group
6: 0716

Nimieri, Jafar
8: 0732, 0841

Nixon, Edward
Haile Selassie I meeting 2: 0529

Nixon, Pat
3: 0003, 0349, 0501, 0676; 5: 0285;

10: 0187; 11: 0340
Nixon, Richard M.

meetings and visits 1: 0001, 0517, 0713,
0862; 2: 0001, 0095, 0930; 3: 0003,
0501; 5: 0237, 0285, 0439; 6: 0286,
0716; 7: 0914; 8: 0001, 0113;
10: 0001, 0187, 0209, 0657;
11: 0001, 0563, 0743

opinions and views 1: 0001; 8: 0841
speeches 11: 0233

Nizeyimana, Joseph
7: 0892

Nkundabagenzi, Fidele
7: 0892

Noel, Cleo A., Jr.
assassination 8: 0841

Northrop Corporation
4: 0001–0451

Nouira, Hedi
9: 0156

NSC
see National Security Council

Nuclear power plants and reactors
8: 0624

Nutrition and malnutrition
Biafra 6: 0716; 7: 0001–0203

Nyerere, Julius
9: 0035

OAU
see Organization for African Unity

Obote, A. Milton
9: 0713; 10: 0001

Ocora, Bill
10: 0001

Officials
African summit 11: 0233
ambassadors photographs 11: 0563
Morocco cabinet 5: 0439
Uganda 9: 0713

Ojukwu, C. Odumegwu
6: 0286

Okigbo, Pius
6: 0074

Okukwu, Emeka
2: 0095

Organization for African Unity (OAU)
3: 0501; 5: 0285; 6: 0286; 10: 0657;

11: 0001, 0233, 0563
Ould Abdallah, Ahmedou

5: 0285
Ould Daddah, Moktar

5: 0285; 11: 0563
Ould Moktar, Moulaye El Hassen

5: 0285
Overseas Private Investment
Corporation

3: 0349
Page Communications Engineers, Inc.

4: 0451
Palestine

1: 0001; 9: 0156
Palmer, Philip Jonathan Gbagu

8: 0001
Passports and visas

Ashe, Arthur, denial 8: 0319
Libya restrictions 4: 0451

Paul VI (Pope)
6: 0286

Peace Corps
9: 0713; 10: 0001

 28

Percy, Charles
7: 0203

Petroleum and petroleum industry
3: 0217; 4: 0001, 0451

Petroleum exports and imports
Arab oil embargo 1: 0001; 4: 0451;

8: 0841
Petroleum prices

Libya 4: 0001, 0451
Nigeria 7: 0203

Polaroid Corporation
8: 0319

Political conditions
Eritrea 2: 0529
Ghana 3: 0003
Ivory Coast 3: 0349
Middle East 2: 0095
Somalia 8: 0113
sudden changes 11: 0233
Uganda 10: 0001
see also Coups and rebellions

Portugal
Guinea invasion 3: 0217
Zambia relations 11: 0001

Private Export Funding Corporation
8: 0624

Project Hope
2: 0529

Public Health Service (U.S.)
6: 0716

Qadhafi, Mu’ammar al
4: 0001, 0451

Quarm, Samuel Ernest
3: 0003

Racial discrimination
South Africa 8: 0319, 0624
see also Apartheid

Radar
Libya 4: 0451

Raharijoana, Henri
4: 0945

Ramathan, Mustapha
10: 0001

Raytheon Corporation
Algeria sales 1: 0001

Reconnaissance
Libya 4: 0922

Red Cross
see International Committee of the Red

Cross

Refugees
Biafra 6: 0716

Religion and religious organizations
Biafra relief 6: 0286
see also Jews and Judaism
see also Roman Catholic Church

Resampa, Andre
4: 0945

Revolutionary Command Council
Libya coup 4: 0001
Qadhafi split 4: 0451

Rhodesia
chrome imports 7: 0203
economic sanctions 7: 0448–0737;

11: 0340
guerrilla activity 7: 0737
UK relations 7: 0737
Zambia relations 11: 0001

Richardson, Elliot L.
6: 0286

Robbery and theft
Nigeria looting 7: 0001

Rogers, William P.
1: 0713; 2: 0095; 3: 0676; 7: 0001–

0203; 8: 0319; 9: 0156
Roman Catholic Church

Biafra envoy 2: 0095
Nigeria missionaries 7: 0001
Uganda persecution 10: 0001

Rome, Italy
assassination of Moroccan officials

5: 0791
Root, John F.

3: 0349
Rountree, William M.

8: 0319
Rwanda

7: 0892
Sadat, Anwar

Arab-Israeli conflict 9: 0156
Kissinger correspondence 1: 0001
Qadhafi talks 4: 0451

Sahel
11: 0340

Sakala, Jabes Abel
11: 0001

Salifou, Illa
6: 0045

Saudi Arabia
U.S. cooperation 5: 0791

 29

Schultz, George P.
3: 0501

Sekou Toure, Ahmed
1: 0001; 3: 0217

Senegal
7: 0914

Senegal River
dam 7: 0914

Senghor, Leopold Sedar
7: 0914

Senoussi, Badreddine
5: 0791

Shakespeare, Frank
Selassie meeting 2: 0095

Sherer, Albert W.
3: 0217

Shermarke, Abdirashid Ali
assassination 8: 0113

Ships and shipping
Somalia seizure 8: 0113
see also Naval vessels

Siedle, Robert
9: 0035; 10: 0001

Sierra Leone
8: 0001

Sisco, Joseph J.
1: 0001; 9: 0156

Smith, Ian
7: 0448, 0737

Smith, Robert A.
3: 0349

Societe Morocaine des Communications
Par Satellites (SOMATELSAT)

5: 0439
Somalia

Ethiopia relations 2: 0529; 8: 0113
Kenya relations 8: 0113
military capabilities 2: 0529
U.S. aid 8: 0113

South Africa
arms embargo 7: 0448; 8: 0319
arms purchases 11: 0340
Congo gold purchase 2: 0095
International Court of Justice 6: 0001
Namibia presence 6: 0001
U.S. relations 8: 0319, 0624

Southeast Asia
see Vietnam, Democratic Republic of

Southern Africa
guerrilla activity 10: 0657
manifesto 11: 0233
NSC policy papers 8: 0319
U.S. policies 5: 0285; 8: 0319; 10: 0657;

11: 0001–0233
South West Africa National United Front

3: 0501
Sovereignty

see Independence movements
State Department

NSC disagreements 6: 0286, 0716;
8: 0319; 11: 0233, 0743

Steinberg, Louis
8: 0624

Stevens, Siaka P.
Nixon meeting 8: 0001

Strategic materials
U.S. imports 7: 0737

Stroh, Nicolas
9: 0035; 10: 0001

Subversive activities
2: 0930; 3: 0217; 10: 0001
see also Coups and rebellions

Sudan
general 3: 0676; 8: 0732, 0841
U.S. relations 8: 0732
see also Khartoum, Sudan

Al Suesi, Abdulla
4: 0451

Suez Canal
1: 0001

Sugar industry and products
Ethiopia 2: 0529

Swaziland
political conditions 9: 0015

Tahiri, Mamoun
Nixon meeting 5: 0439

Tanaka, Kakuei
U.S. visit 3: 0676

Tanzania
China relations 9: 0035
general 9: 0035
industrial development 9: 0035

Tasca, Henry J.
5: 0439

Taswell, H. L. T.
8: 0319

Taw International, Inc.
3: 0349; 11: 0001

 30

Tchoungui, Francis Xavier
1: 0713

Telecommunications
Algeria air defense 1: 0001
Libya air defense 4: 0451
Mobutu Sese Seko–Nixon talks

10: 0209
satellite earth station 5: 0439

Telli, Diallo
3: 0501

Tenneco Corporation
8: 0841

Territorial waters
Morocco 5: 0791
Somalia 8: 0113

Terrorism
Arab government support 5: 0791;

9: 0156
Black September 2: 0529
consulate bombing 8: 0319
organizations 5: 0285
U.S. policies 4: 0451

Thant, U
Nixon communication 6: 0286

Tito, Josip Broz
2: 0095

Togo
9: 0127

Tolbert, Stephen A.
3: 0676

Tolbert, William R., Jr.
3: 0676

Tombalbaye, Francois
1: 0922

Toure, Sadan Moussa
3: 0217

Trade agreements
cocoa 3: 0349
Mauritania-U.S. 5: 0285

Transportation
see Aircraft and aerospace industry
see Highways, streets, and roads
see Ships and shipping
see Suez Canal
see Trucks and trucking industry

Traore, Seydou
Nixon meeting 5: 0237

Treaties and conventions
civil aviation 11: 0233
Libya-U.S. termination 4: 0451
see also Trade agreements

Trials
Sudan assassins 8: 0624–0841

Tribes
Burundi genocide 1: 0541
Nigeria 6: 0074–0716; 7: 0001

Trochinsky, Vadim N.
10: 0657

Troxel, Oliver L., Jr.
11: 0001

Trucks and trucking industry
Zambia 11: 0001

Trudeau, Pierre
Nixon communication 6: 0286

Tsiranana, Philibert
4: 0945

Tubman, William
3: 0676

Tunisia
4: 0451; 9: 0156; 11: 0233

UAR
see United Arab Republic

Uganda
1: 0541; 9: 0713; 10: 0001

Union Carbide Corporation
7: 0448

Union Miniere du Haut Katanga
10: 0209

Union of Soviet Socialist Republics
see USSR

United Arab Republic (UAR)
Arab-Israeli conflict 1: 0001
Israel disengagement 5: 0791
Libya relations 4: 0001, 0451; 9: 0156

United Kingdom (UK)
Rhodesia relations 7: 0737
Uganda evacuation 10: 0001

United Nations (UN)
Arab-Israeli conflict 2: 0095
Boumediene, Houary, address 1: 0001
Ethiopia meeting 11: 0340
Guinea invasion 3: 0217
PRC membership 3: 0501; 5: 0791;

10: 0657
Rhodesia resolution 7: 0448–0737
on South Africa 6: 0001

 31

Upper Volta
drought 10: 0187

U.S. Agency for International
Development (USAID)

7: 0001; 8: 0113; 10: 0209
U.S. Information Agency

Shakespeare-Selassie meeting 2: 0095
USSR

Brezhnev Doctrine 2: 0095
naval bases 5: 0285
Nigeria influence 6: 0074
Nixon, Richard M., visit 11: 0340
Yugoslavia relations 2: 0095
Zaire relations 10: 0209

Vietnam, Democratic Republic of (North
Vietnam)

U.S. bombing 9: 0713; 10: 0657;
11: 0001

Voice of Palestine
1: 0001

Volcker, Paul
2: 0095

Vorster, B. J.
8: 0624

War relief
Biafra 2: 0095, 0930; 3: 0349; 6: 0074–

0716; 7: 0001
Nigeria 7: 0001

Watergate affair
8: 0113; 11: 0001

Westerfield, Samuel Z.
3: 0676

Western, Karl
6: 0716

Wheelus Air Force Base, Libya
4: 0001

Wilson, Harold
6: 0716

Wodajo, Kifle
2: 0095

World Bank
1: 0541; 10: 0209

Yaguibou, Telesphore
10: 0187

Yemen
U.S. relations normalization 2: 0095

Yugoslavia
2: 0095; 9: 0156

Zaire
2: 0095; 10: 0209–0657

Zambia
1: 0713; 10: 0657; 11: 0001

Zanzibar
Karume, Abeid, assassination 11: 0227

Zeghar, Rachid
1: 0001

Zinsou, Emile-Derlin
2: 0001

Related UPA Collections

The Dwight D. Eisenhower National Security Files, 1953–1961

The John F. Kennedy National Security Files, 1961–1963

The Lyndon B. Johnson National Security Files, 1963–1969

The Richard M. Nixon National Security Files, 1969–1974

Papers of the Nixon White House
Part 1: Official Inventories of Papers and Other Historical Materials of

the Nixon White House
Part 2: The President’s Meeting File, 1969–1974

Part 3: John Ehrlichman—Notes of Meetings with the President, 1969–1973
Part 4: The John Ehrlichman Alphabetical Subject File, 1969–1973

Part 5: H. R. Haldeman—Notes of White House Meetings, 1969–1973

UPA Collections from LexisNexis™
www.lexisnexis.com/academic

