

TELEPHONE CONVERSATIONS SERIES

The Telephone Conversations Series consists of over 13,000 pages of memoranda of telephone conversations conducted by Secretary Dulles from 1953 through 1959. According to information furnished to the Library by John W. Hanes, Jr., Chairman of the Dulles Manuscript Committee, Secretary of State John Foster Dulles' telephone conversations, excluding those with the President, were routinely monitored by his personal assistants, usually Burnita O'Day and Phyllis Bernau, who took shorthand notes while listening. Later, the personal assistants prepared memoranda based on the shorthand notes. Dulles' staff used the memoranda to insure that any required action resulting from the telephone conversations were taken.

The purpose of these memoranda was primarily operational. Consequently, while Dulles' personal assistants tried to be accurate and complete in their note-taking, they were not concerned about nuance or detail. The transcribers often were not familiar with the subjects discussed and were not trying to record history.

Secretary Dulles seldom read these memoranda because his staff coordinated any necessary actions, making it unnecessary for him to read the documents. After serving their operational purpose, the memoranda were filed and kept only as a convenient reference of the time and date of various calls.

Secretary Dulles' telephone conversations with the President were rarely monitored. Therefore, memoranda of these presidential telephone conversations were originated by the Secretary himself. He usually dictated them, although occasionally his Special Assistants, Roderic O'Connor and John Hanes, would dictate the memoranda from what Dulles had told them. This occurred only when Dulles did not have time to dictate or feared he might forget something if he waited until he had time. In these cases, Dulles' Special Assistants always submitted such memoranda to the Secretary for his information and his approval.

The Telephone Calls Series is arranged chronologically into two segments. Boxes 1-9 contain telephone conversations excluding those to or from the White House and these are in chronological order from 1953 to 1959. These include conversations with other cabinet and sub-cabinet officials, the United States Ambassador to the United Nations, the Vice President, U.S. Senators and Congressmen, news reporters, and prominent private citizens. Boxes 10-13 contain memoranda of Secretary Dulles' telephone conversations with the President and members of the White House staff with conversations with Sherman Adams, Robert Cutler, James Hagerty and C.D. Jackson appearing frequently.

The telephone conversations are normally one page in length but occasionally longer. These typed, singled spaced documents contain details on major and minor foreign policy issues, personnel, patronage, loyalty-security, intelligence, and general administrative matters. Most major foreign policy matters are covered and the number of telephone conversations on any given day varies with major crises resulting in numerous conversations. Thus this series contains numerous memoranda of telephone conversations during peak crises over Korea, especially the Korean armistice, Indochina, Suez, Middle Eastern affairs in general, relations with the Soviet Union, U.S. relations with its major allies and with other nations of the world, particularly in Asia and Europe. As indicated above, the memoranda of telephone conversations were written for purely operational purposes and many contain abbreviations, vague or guarded comments and other cryptic details. Nevertheless, this series contains much potentially useful information, especially for those willing to search diligently.

As of June 2001, approximately 100 pages remained security-classified either in full or in part after the staff conducted a systematic declassification review of all series in the Dulles Papers. A small quantity of pages are also closed for privacy reasons.

CONTAINER LIST

Box No. Contents

SUBSERIES: TELEPHONE CONVERSATIONS, GENERAL

- 1 Telephone Memoranda (Excepting to or From White House) January 1953-April, 1953 (1)
[Lew Douglas trip to Europe; C.D. Jackson and draft statement of MDAP; International Information Agency reorganization; Harold Stassen and mutual security; Congressman Judd re Pakistan and India; appointment matters; President's Chance For Peace speech; Senator McCarthy; Senator Knowland re Formosa and Korea; New York Times story; Henry Cabot Lodge and UN matters; Korean armistice; State Department morale; Bricker Amendment; Herbert Brownell; exchange of POWs in Korea; Robert Bowie; Paul Hoffman; Dag Hammarskjold; Senator Taft and Arab refugee problems]
- Telephone Memoranda (Excepting to or From White House) January 1953 - April 1953 (2)
[Germany; Saar; France; Bricker Amendment; Bohlen case; Senator Taft; Korea; Egypt; Brownell; internal security matters; Secretary General for UN; Governor James Byrnes]
- Telephone Memoranda (Excepting to or From White House) January 1953 - April 1953 (3)
[liberation resolution; Bohlen nomination; Charles Kersten and communist defectors; Walter Judd re Far Eastern and Asian policy; psychological warfare; Bohlen; Madame Chiang; appointments; organizational matters; Brazilian loan; International Information Agency; Lew Douglas; McCarthy; Harold Stassen and Europe; Lodge and UN; General Marshall and Queen Elizabeth's coronation]
- Telephone Memoranda (Excepting to or From White House) January 1953 - April 1953 (4)
[George Sokolsky and Joseph McCarthy; tidelands oil; Walter Robertson; Francis White and Mexico; tariff on briar pipes; Thomas Dewey, Middle East and foreign policy speech; David Bruce; Joseph McCarthy; security checks; appointments; Conant and Germany; Soviet anti-semitism; Walter Bedell Smith and Middle East]
- Telephone Memoranda (Excepting to or From White House) May - June 1953 (1) [Bricker Amendment; William Bullitt, Korea, & Communist China; EDC; Bolivian tin; overseas libraries; Syngman Rhee; Ralph Bunche; Lodge and Senator Lyndon Johnson; Senator Taft and Palestine refugees; Korean armistice; George Humphrey; Lodge and UN; Secretary Durkin and forced labor issue; Joseph McCarthy and Radio Berlin; East German uprising; Harold Stassen and mutual security; Rosenbergs; Senator Knowland; Walter Bedell Smith; John Foster Dulles and Jews]
- Telephone Memoranda (Excepting to or From White House) May - June 1953 (2) [personnel matters; Korea; Rosenberg case and European opinion; EDC; French government; John Taber and International Claims Commission; Secretary Humphrey
- re loans and oil; Bricker Amendment and status of forces; Vice President Nixon; speech re Israel; Syngman Rhee; Peruvian copper mine; Arthur Krock; Senator Wiley and Korean armistice; David Lawrence re Korea; Austria; Herbert Brownell; General O'Daniel and Indochina; Harold Stassen and Joseph McCarthy; General Smith re Thailand and Southeast Asia; Middle East oil; FBI clearance of blacks for government posts; Dean Rusk]
- Telephone Memoranda (Except to and From White House) July - October 31, 1953 (1)
[Trieste; JCS and Defense reorganization; Middle East; Israel; UN resolution re biological warfare; East-West trade controls; Daniel Mayer and EDC; genocide convention; Allen Dulles; Syngman Rhee; black UN delegate and genocide convention; Madam Pandit; Panama; Walter Bedell Smith and biological warfare charges; Walter Judd and Korea]

<u>Box No.</u>	<u>Contents</u>
1 (cont.)	<p>Telephone Memoranda (Except to and From White House) July - October 31, 1953 (2) [Panama; Trieste; Allen Dulles, Heritage Foundation and Radio Free Europe; Falcon Dam ceremony; Arthur Summerfield re H.L. Hunt and Fulton Lewis; French and Indochina; appointment matters; plan to sponsor trip to Korea for wife of POW defector; Spanish base; Korea; George Humphrey and roles of Exim Bank and World Bank; Dulles' AFL speech; W.B. Smith; Beria; Egypt and Suez Canal; Henry Cabot Lodge and India; Korean Conference; Bricker Amendment; Chinese Communists in Korean Conference; Roy Howard and Indochina; Thomas Dewey; Germany; Austria and aid for Nazi victims; Julius Holmes; USSR and use of trade; Chinese representation at UN and satellite nations on Security Council; Harold Stassen; NATO; Milton Eisenhower and Latin America; Herbert Hoover, Jr.; Clare Boothe Luce re Italy]</p> <p>Telephone Memoranda (Except to and From White House) July - Oct. 31, 1953 (3) [International Bank and Czechoslovakia; Iranian oil cartel; India, China and UN; Henry Cabot Lodge and UN; Vice President Nixon; Dulles' speech re Korea; UNESCO; Costa Rican inauguration; Rev. Billy Graham; Rhee and Korea; Walter Bedell Smith re Eugene Pulliam; Bricker Amendment; George Humphrey re NATO; Henry Cabot Lodge and Korean Conference; Commission on Foreign Economic Policy; Chilean copper; prisoners of war; President Eisenhower's support for Madam Pandit as President of UN General Assembly.]</p> <p>Telephone Memoranda (Except to and From White House) July - Oct. 31, 1953 (4) [appointments; Congressional matters; Korea; Iran; Indochina; Korean armistice; mutual security loan; Bricker Amendment; appointments to UN delegation]</p> <p>Telephone Memoranda (Except to and From White House) July - Oct. 31, 1953 (5) [appointments to US delegation to UN General Assembly; Bricker Amendment; Congressional matters; Iran; Korea and Rhee; loan to France; McCarthy and passport matter; James Byrnes; Walter Bedell Smith; General Collins and Korea; C.D. Jackson and Germany; status of forces; appointment of Negroes; Allen Dulles re McCarthy, USSR; RIAS and German uprisings; mutual security bill]</p>
2	<p>Telephone Memoranda (Except to and From White House) November 1, 1953 - Dec. 31, 1953 (1) [James Reston re USSR, Germany, & EDC; Brownell re Bricker Amendment; Italy, Iranian oil; Korea; Indochina; Japan and Amami Islands; missing POWs in Korea; Walter Bedell Smith re General Van Fleet and Korea; Middle East; Christian Herter & American-Canadian Joint Commission; Henry Cabot Lodge re UN and Middle East; Secretary Wilson re Far East; John Paton Davies case; German army; Joseph McCarthy and trade with China; Senator Jenner and Guzenko matter; Senator Joseph McCarthy; Haiti]</p> <p>Telephone Memoranda (Except to and From White House) November 1, 1953 - Dec. 31, 1953 (2) [mutual security program; Herbert Brownell; Candor speech; John Paton Davies; Henry Cabot Lodge and Middle East; Bricker Amendment; Guzenko case; Puerto Rican independence; Harry Dexter White case; Arthur Dean and Institute For Pacific Relations; Senator Knowland and China policy; Trieste; Pakistan immigrants]</p> <p>Telephone Memos (Excepting to and From White House) Jan 1, 1954 - Feb 1954 (1) [Walter Judd re Berlin Conference and Far East; Congressional matters; Senator Knowland; Herbert Brownell re Mexican labor; Bricker Amendment; communist threat to hemisphere; Red China; Geneva Conference; prisoners of war; EDC; civil service and intelligence personnel]</p> <p>Telephone Memos (Excepting to and From White House) Jan. 1, 1954 - Feb. 1954 (2) [Senator Knowland re Herman Welker; prisoners of war; Bricker Amendment; United Nations Charter and admission of Red China; Berlin Conference; Admiral Radford and Navarre Plan; loan to European Coal and Steel Community; George Humphrey; Paul Hoffman re Bricker Amendment; Len Hall and appointments to State Department posts; Moroccan bases; atomic energy]</p>

<u>Box No.</u>	<u>Contents</u>
2 (cont.)	<p><u>Telephone Memos</u> (Excepting to and From White House) March 1954 to April 30, 1954 (1) [Congressional relations; Walter Lippman; Indochina Asian regional grouping and statement by Nixon; Van Fleet trip to Far East; Secretary Wilson and "New Look" policy; atomic energy agreements with United Kingdom; Jews and Arabs; Monroe Doctrine and Caracas Resolution; East-West trade and China; Admiral Radford and talks re Indochina; Allen Dulles and intelligence re Chinese Communist intervention in Indochina; bipartisan support for foreign policy; Italy and Trieste; Coal and Steel Community loan]</p> <p><u>Telephone Memos</u> (Excepting to and From White House) March 1954 to April 30, 1954 (2) [Admiral Radford re use of air power in Indochina; Congressional relations; Senator Joseph McCarthy; John Paton Davies case; Thomas Dewey; Dien Bien Phu; loan to European Coal and Steel Community; Senator Malone re availability of critical materials in wartime; Thomas Dewey re Arabs & Israel; Richard Nixon re Congressional representation at Geneva; Lewis Strauss re nuclear bomb tests and effects on ocean; Senator Ives re Jordan and Israel; Carl McCardle re speeches and re Congressional relations; French and Indochina; Iran and financial settlement; disposal of German property; wheat for Brazil]</p> <p>Telephone Memos (Excepting to and From White House) March 1954 to April 30, 1954 (3) [George Humphrey; Iranian oil; Richard Nixon re appointments; Korea and Geneva Conference; India and Kashmir; communist representatives of World Federation of Trade Unions; John Foster Dulles statement on presidential war-making powers; Clarence Randall re East-West trade; Britain and Iran; Indochina; Syngman Rhee letter; Senator Bridges re McLeod situation]</p> <p>Telephone Memos (Excepting to and From White House) May 1, 1954 - June 30, 1954 (1) [Secretary Weeks re National Association of Manufacturers; Van Fleet's desire to go to Saigon; Indochina; Brownell re prosecution of United Fruit Company; French Ambassador Bonnet re Geneva settlement; Guatemala; Carl McCardle re speech and re success against communism in Guatemala; Radford re collective security; East-West trade; Senator Lyndon Johnson re collective defense, Monroe Doctrine and Nixon's speech; Southeast Asia organization; Walter Judd re Geneva Conference; United Nations veto; Organization of American States and Guatemala; British, French and colonialism]</p> <p>Telephone Memos (Except to and From White House) May 1, 1954 - June 30, 1954 (2) [lead and zinc tariff; Guatemala; tariff on Swiss watches; Allen Dulles re Guatemala; appointment matters; Southeast Asia; Thailand and United Nations; Frank Wisner re German riots of June, 1953; communism in Guatemala; French Cabinet politics; Geneva Conference; Red China; Shipment of arms to Iraq; Chinese prisoners of war in United States custody; and Americans held by Chinese Communists; Henry Cabot Lodge re Dag Hammarskjold; German property]</p> <p>Telephone Memos (Except to and From White House) May 1, 1954-June 30, 1954 (3) [Japanese trade; Bricker Amendment; immigration matters; Indochina; stockpiling of tin; agreements for peaceful uses of atomic energy; deployment of forces in Far East; Admiral Radford re five power military talks; surveillance of shipping bound for Puerto Barrios; Guatemala; nuclear test moratorium; bipartisanship; Secretary Wilson re Philippines]</p> <p>Telephone Memos (Except to and From White House) July 1, 1954 - August 31, 1954 (1) [Henry Cabot Lodge, United Nations and Cyprus; statements re SEATO and re EDC; Bernard Baruch re EDC, British, Eden and Churchill; Danish ships; Clarence Randall re GATT; Australia and SEATO; SEATO and Allies; EDC; Adlai Stevenson letter to Mendes-France re EDC; Ambassador Byroade re Middle East; Indochina statement; lead and zinc; economic aspects of SEATO; Walter Judd re Mutual Defense Pact with Nationalist China; General O'Daniel and Indochina; Norman Armour; Secretary Wilson re Korea; NATO Status of Forces; cargo bill; United Nations, Communist China and UNESCO; Richard Nixon re George Allen; Allen Dulles re China flood; Canada and canal at Iroquois dam; stockpiling of lead and zinc; C.D. Jackson re speech proposal]</p>

<u>Box No.</u>	<u>Contents</u>
2 (cont.)	<p>Telephone Memos (Except to and From White House) July 1, 1954 - August 31, 1953 (2) [Brazil; food relief to Chinese people; Secretary Wilson re force levels and redeployment; Korea; Walter Judd and food relief for China; Richard Nixon re China relief; tariff on hardboard; Portuguese colonies; EDC; Formosa policy; mutual security and Indonesia; Chester Bowles re India; Southeast Asia; Richard Nixon re Sen. Flanders' trip to Europe and investigations; appointments; Ambassador Bonnet re Indochina]</p> <p>Telephone Memos (Except to and From White House) July 1, 1954 - August 31, 1954 (3) [return of German property; Allen Dulles; Nicaragua; Foreign Service; agricultural fair in Moscow; Secretary Wilson re redeployment, carriers in Pacific, and Korea; French and Vietnam; Harold Stassen re Japan, Korea, Egypt; Chinese communist attack on plane near Hainan; Allen Dulles re Indochina]</p> <p>Telephone Memos (Except to and From White House) July 1, 1954 - August 31, 1954 (4) [W.B. Smith re Eden and re Indochina; Indochina cease fire; Germany; C.D. Jackson; Scott McLeod re testimony; Allen Dulles re Indochina; Harold Stassen re foreign aid; Henry Luce re C.D. Jackson and re French and Indochina; Senator Knowland re Indochina]</p> <p>Telephone Memos (Except to and From White House) July 1, 1954 - August 31, 1954 (5) [Secretary Wilson re Trieste; Indochina settlement; Atoms For Peace; Richard Nixon re Geneva "sellout"; Thailand; Korea; tariff on lead and zinc; C.D. Jackson re article on Guatemala; Walter Judd re State Department; Richard Nixon re speeches, and Red China; Winston Churchill and Anthony Eden]</p>
3	<p>Telephone Memos (Except to and From White House) September 1, 1954 - Oct. 30, 1954 (1) [Henry Cabot Lodge re Atoms For Peace; Clare Boothe Luce re Italian floods; Milton Eisenhower re George Humphrey, Rio Conference, and Latin America; Allen Dulles re aid to Egypt; <u>Newsweek</u> magazine and Yalta papers; Chiang Kai-shek; Allen Dulles re Adenauer, bipartisanship, and China; France; Israel; Adlai Stevenson; Liberia and Firestone interests; Thomas Dewey re NATO, Middle East, Liberia, and London Conference]</p> <p>Telephone Memos (Except to and From White House) September 1, 1954 - Oct. 30, 1954 (2) [Chinese Nationalists; Richard Nixon and China; Secretary Wilson re China; Henry Cabot Lodge re Cyprus; United Nations and China; Walter Bedell Smith re China, France and EDC; Vietnam; Magsaysay; China; Harold Stassen re Korea; Economic aid to Vietnam; Syngman Rhee]</p> <p>Telephone Conv - General Nov. 1, 1954 -- Dec 31, 1954 (1) [Admiral Radford statement re Korea, China, and Japan; Afro-Asian Conference; Allen Dulles re communist activities in France; John Paton Davies; U.S. military security arrangements with Haiti and other countries; Arthur Dean and John P. Davies; French zone in Germany; France and EDC; Congressman Walter and refugee law; Wolf Ladejinsky]</p> <p>Telephone Conv - General Nov. 1, 1954 -- Dec. 31, 1954 (2) [Henry Cabot Lodge re Soviet delegation at United Nations; Senator Hickenlooper re appointment; French and nuclear testing; Wolf Ladejinsky; Henry Cabot Lodge re Cyprus and United Nations matters; French and Morocco; New Guinea and Indonesia; J. Lawton Collins; Lewis Strauss re moratorium on atomic testing; Communist China and United Nations]</p> <p>Telephone Conv - General Nov. 1, 1954 -- Dec. 31, 1954 (3) [Henry Cabot Lodge re United Nations and US fliers held by Communist Chinese; Foreign Operations Administration; Charles Bohlen; Eleanor L. Dulles; Chancellor Raab; Allen Dulles re Vishinsky]</p>

<u>Box No.</u>	<u>Contents</u>
3	<p>Telephone Conv - General Nov. 1, 1954 -- Dec. 31, 1954 (4) [trade with Red China; J. Lawton Collins re French and Indochina; United Nations matters; Yugoslav negotiations; bipartisanship; U.S. consulate in Hanoi; treaty with Japan; Manila Pact; Mendes-France and aid to Indochina]</p> <p>Telephone Conv - General Nov. 1, 1954 -- Dec. 31, 1954 (5) [John P. Davies case; Arthur Summerfield and political appointments; internal security matters; rice for Asia; Oppenheimer; Formosa and Pescadores; Japan; J. Lawton Collins; Congress; Senator Wiley and McCarthy censure; air routes cases; atomic energy matters]</p> <p>Telephone Conv. - General Jan. 3, 1955 -- February 18, 1955 (1) [China and Offshore Islands; Cambodia and France; Henry Cabot Lodge re speech, United Nations commemorative session, British, Dag Hammarskjold and Chou En-lai; Charles Wilson and East-West trade; Harold Stassen; David Lawrence re foreign service criticism of Secretary Dulles; Yalta papers; Allen Dulles re developments in the Soviet Union; United Nations matters]</p> <p>Telephone Conv. - General Jan. 3, 1955 -- Feb. 18, 1955 (2) [Red China & UN; Offshore Islands; Henry Cabot Lodge re United Nations debates on China; Formosa Resolution; Senator Knowland; Yalta-Malta papers; Kefauver Resolution re Formosa; Joint Chiefs of Staff and Formosa policy]</p> <p>Telephone Conv. - General Jan. 3, 1955 -- Feb. 18, 1955 (3) [China and Offshore Islands; Formosa Resolution; Richard Nixon re Congressional support for Resolution; Arthur Summerfield and political appointments; Atlantic Union; United States personnel imprisoned in Red China]</p> <p>Telephone Conv - General Jan. 3, 1955 -- Feb. 18, 1955 (4) [Allen Dulles re Offshore Islands; Bricker Amendment; air defense security matter; Adenauer and Germany]</p> <p>Telephone Conv. - General Mar. 7, 1955 - Apr. 29, 1955 (1) [Austrian Treaty; Joint Chiefs of Staff and Middle East strategy; base on Formosa; French and Vietnamese army; Senator Capehart re Formosa; Bricker Amendment; Thomas Dewey; J. Lawton Collins and Vietnam; Allen Dulles and Vietnam; Senator Hickenlooper and China; Richard Nixon re China; Senator Knowland re China; planes to Near East; Egypt and Saudi Arabia; Senator George re talks with Chinese; Yalta papers]</p> <p>Telephone Conv. - General Mar. 7, 1955 - Apr. 29, 1955 (2) [Yalta papers; Atomic Energy Commission hearings; United Nations and Formosa Straits; British bids on generators for dam; Corsi appointment and immigration matters; Ngo Dinh Diem; French forces and NATO; James Shotwell and trip to Europe]</p> <p>Telephone Conv. - General Mar. 7, 1955 - Apr. 29, 1955 (3) [Indochina; James Conant and Adenauer; Senator Knowland re Morse Resolution and Far East; possibility of attack in Far East; Congressional relations]</p> <p>Telephone Conv. - General Mar. 7, 1955 - Apr. 29, 1955 (4) [Japanese Peace Treaty; Britain and Korea; cease fire for Formosa; Lewis Strauss and fall-out statement; Senator George and talks with USSR; German assets; Julius Holmes; Ngo Dinh Diem and Bandung Conference; arms shipment to Egypt and Israel; Finnish tanker and China; Middle East; Nehru and Menon; Henry Cabot Lodge and disarmament talks; Allen Dulles re Molotov; Roy Howard re Chiang Kai-shek]</p>
4	<p>Telephone Conv. - General May 2, 1955 -- Aug. 31, 1955 (1) [Hammarskjold and Israeli detention of United Nations delegates; Egypt; Harold Stassen re disarmament; Japan; Bernard Baruch and Douglas McArthur; speech matters; discrimination against ambassador from India; British military matters]</p>

<u>Box No.</u>	<u>Contents</u>
4 (cont.)	<p>Telephone Conv. - General May 2, 1955 -- Aug. 31, 1955 (2) [loan to Burma; Arab-Israeli matters; Allen Dulles re Nationalist Chinese raids on mainland; Eric Johnston re Arab League and Middle East problems; Samuel Waugh re sales of autos to Bulgaria; China; Middle East; <u>Tuapse</u> crew; Walter Judd re Committee of One Million; Charles Bohlen and Robert Murphy; Billy Graham and trip to Soviet Union; French and North Africa; Allen Dulles re United Kingdom, atomic energy, and USSR; Richard Nixon's visit to Middle East; Korea]</p> <p>Telephone Conv. - General May 2, 1955 -- Aug. 31, 1955 (3) [U.S. UN Delegation; Thailand; Chinese Communists and American fliers; Representative Powell and Middle East; Allen Dulles re Rockefeller plan re political warfare and re Yugoslavia; tanks for Iraq; Senator McCarthy allegation re U.S. deal with Red China; cotton; review of UN charter; invitation for Nehru to visit U.S.; Harold Stassen and U.S. disarmament commission; Thruston Morton, Senator George and talks with Communist China; Nehru and Atlantic Union Resolution; Foreign Service Reserve]</p> <p>Telephone Conv. - General May 2, 1955 -- Aug. 31, 1955 (4) [Congressman Richards and foreign service legislation; President Eisenhower's proposed exchange of blueprints and inspections with USSR; Herbert Brownell; Bricker Amendment; Allen Dulles re USSR, China and satellites; Germany; Nelson Rockefeller and staff; appointments to U.S. UN delegation; Laos; Congress and mutual security; Geneva Conference; President's opening statement at Geneva; Allen Dulles and international communism; Menon re Chinese communists and negotiations]</p> <p>Telephone Conv. - General May 2, 1955 -- Aug. 31, 1955 (5) [Harold Stassen and Foreign Operations Administration; trade with China; bids on dams; Senator Knowland; Hoover Commission Report on intelligence; Chinese-held POWs; plane incident in Bering Sea; State Department and international reaction to Molotov speech; foreign aid bill and anti-colonialism resolution; Ngo Dinh Diem]</p> <p>Telephone Conv. - General May 2, 1955 -- Aug. 31, 1955 (6) [Senator George and mutual security; military aid to Columbia; GATT; Turkey, Greece and Cyprus; Nelson Rockefeller and proposals; Thomas Dewey; Richard Nixon and possible trip to Near East; Walter Lippman and criticisms of Dulles policies; Richard Nixon re Congressional representation on delegation to Geneva Conference; status of Cominform]</p> <p>Telephone Conv. - General May 2, 1955 -- Aug. 31, 1955 (7) [mutual security; aid to Columbia; Moral Rearmament Committee; GATT; Turkey; appointment matters; David Sarnoff plan re cold war; Walter Lippman; Cominform and international communism; Richard Nixon re miscellaneous matters]</p> <p>Telephone Conv. - General May 2, 1955 -- Aug. 31, 1955 (8) [passport for Owen Lattimore; Chou En-lai speech on Formosa and Quemoy; refugee act and Congress; USSR and Eastern Europe; Senator George and Four Power meeting; French and Indochina; Syria and Communist threat; military adviser for South Vietnam; Communist China; Senator Knowland re Indochina and re Bricker Amendment; Julius Holmes]</p> <p>Telephone Conv. - General Sept. 1, 1955 to December 30, 1955 (1) [appointment matters; the Vatican and nuclear testing; Shepley article; Middle East; Russians, UN and Israel; Outer Mongolia; UN matters]</p> <p>Telephone Conv. - General Sept. 1, 1955 to December 30, 1955 (2) [UN and admission of Outer Mongolia and Albania; Admiral Radford and defense budget; Portugal and colonialism; Communist China and UN; partisanship and foreign policy]</p>

<u>Box No.</u>	<u>Contents</u>
4 (cont.)	<p>Telephone Conv. - General Sept. 1, 1955 to December 30, 1955 (3) [Exim Bank; Middle East and politics; Henry Cabot Lodge and article re Dean Acheson; Dean Rusk re conference on self-determination; Senator George and unification of Germany; Mexico; meeting with Pope; British and Cyprus; General Lemay interview; Yugoslavia; disarmament policy; Karl Harr and political warfare institution; Canada and Newsprint; Krishna Menon re USSR and disarmament; Richard Nixon re Middle East and re aerial inspection; McCloy and message re Germany; President's health; Middle East situation and bipartisanship; Richard Nixon and Arab policy; Germany and European security treaty; Allen Dulles re Italy, Pinay, and Tito]</p> <p>Telephone Conv. - General Sept. 1, 1955 to December 30, 1955 (4) [Harold Stassen and aerial inspection exhibit; possible commercial flights between US and USSR; proposed reply to Tito; Geneva meetings re trade; Communist China; neutral nations; security commission; Japan; Onassis case; Secretary Wilson re Iran and Baghdad Pact and military aid; Richard Nixon re spirit of Geneva; UN voting; Morehead Patterson and atomic energy; Secretary's actions on behalf of President; Philippines and UN]</p> <p>Telephone Conv. - General Sept. 1, 1955 to December 30, 1955 (5) [U.S. Citizens in USSR; Richard Nixon and Dulles re President's illness; Lemay re USSR and surprise attack; Allen Dulles re Egypt, France, and Molotov; George Allen re Middle East and Molotov and re disarmament; Herbert Hoover, Jr. re Middle East; Soviet arms to Egypt, Cyprus, Greece; Lewis Douglas and Nehru]</p> <p>Memoranda of Telcon. <u>General</u> January 3, 1956 - April 30, 1956 (1) [NATO and mutual aid; Richard Nixon and trip to satellite countries; Bricker Amendment; Styles Bridges; Julius Holmes; East Germany and intelligence; Lester Pearson re Dulles NATO speech; East-West trade]</p> <p>Memoranda of Telcon <u>General</u> January 3, 1956 - April 30, 1956 (2) [Israel; Baghdad Pact; Bricker Amendment; trade matters; Magsaysay; Middle East; Spain and NATO; military and economic aid; arms to Middle East; Julius Holmes controversy; movement of U.S. ships in Middle East; Alger Hiss lecture at Princeton]</p> <p>Memoranda of Telcon <u>General</u> January 3, 1956 - April 30, 1956 (3) [Israel & British Commonwealth; Middle East; statement re atomic matters; Bricker; U.S. treaty with Japan and South Carolina action; U.S. policy toward Egypt; oil and NATO interests; Iceland & U.S. bases; Baghdad Pact; U.S., Canada and Middle East; East-West trade]</p> <p>Memoranda of Telcon. <u>General</u> January 3, 1956 - April 30, 1956 (4) [Lester Pearson and USSR; Middle East; SEATO meeting; anti-colonialism; Bricker Amendment; Organization for Trade Cooperation; sales of cotton abroad; disarmament and allies; coordination of policy statements between State and Defense; balloons]</p>
5	<p>Memoranda of Telcon <u>General</u> January 3, 1956 - April 30, 1956 (5) [Israel; patronage; communique for Mayer; Russian balloon in Iran; Harold Stassen; Lewis Strauss and disarmament; U.S. balloons; Congress; conventional forces and disarmament; communications with Bulganin]</p> <p>Memoranda of Telcon <u>General</u> January 3, 1956 - April 30, 1956 (6) [President Eisenhower's communications with Bulganin; Clare Boothe Luce; Greece; Middle East; Anthony Eden visit; Israel and Egypt; Eugene Black and Egypt; atomic information for United Kingdom; Admiral Radford re Quemoy and Matsu; Robert Bowie]</p> <p>Memoranda of Telcon <u>General</u> January 3, 1956 - April 30, 1956 (7) [Thomas Dewey and Salute to Eisenhower speech; appointment matters; Dulles' "Brink of War" article; peaceful uses of atomic energy; Richard Nixon and speeches; Congressional testimony re Dien Bien Phu; information given to British; Middle East and arms]</p>

<u>Box No.</u>	<u>Contents</u>
5 (cont.)	<p>Memoranda of Telcon. <u>General</u> January 3, 1956 - April 30, 1956 (8) [disarmament talks with British; riots in Jordan; nuclear testing; Middle East; aid to India; Cardinal Spellman re nuclear testing; appointments; International Food Community and farm surpluses; appointment of Robert Bowie and Senate opposition]</p> <p>Memoranda of Tel Conv <u>General</u> May 1, 1956 to June 29, 1956 (1) [Foodstuffs to Poland; Lyndon Johnson and Senator O'Mahoney re Yugoslavia; Allen Dulles re Poland; Richard Nixon's speech; President's visit to Panama; riots in Poland; Senator George; Tito and independent national communist party; Aswan Dam; Clare Boothe Luce; message to Nehru; Chinese communists; Khrushchev speech; French foreign minister re France and USSR]</p> <p>Memoranda of Tel Conv <u>General</u> May 1, 1956 to June 29, 1956 (2) [USSR & Stalin; Burma; IBRD; Krishna Menon; Mike Mansfield and Tito; Senate Foreign Relations Committee and aid appropriations; Clare Boothe Luce re Tito, Yugoslavia and Italy; Israel; Panamanian meeting of presidents; British nuclear testing]</p> <p>Memoranda of Tel Conv <u>General</u> May 1, 1956 to June 29, 1956 (3) [NATO; Senator George; US-British and French re UN resolution and aggression; C.D. Jackson re Henry Luce, Nasser and Middle East; US, Britain & Soviet UN resolution; Palestine; Kashmir; Harold Stassen re USSR & disarmament; cuts in military assistance appropriations; Egypt; Hammarskjold and Egypt; OTC; Senator Hickenlooper re Paul Hoffman & Dean Rusk and UN General Assembly; Philippine independence; Chiang Kai-shek and Mainland China]</p> <p>Memoranda of Tel Conv. <u>General</u> May 1, 1956 to June 29, 1956 (4) [Palestine and UN; George Meany, labor and Soviet workers; US & Soviet embassies; Vice President Nixon and Philippine anniversary; Egyptian cotton; military assistance to Israel or Arab countries; Bricker Amendment]</p> <p>Memoranda of Tel. Conv. <u>General</u> July 12, 1956 to Sept. 29, 1956 (1) [Yugoslavia; British, French & Suez; Fred Seaton re mining industry and tariff protection; Latin America, Peron, Adlai Stevenson and "Bradenism"; Baruch re consortium and Suez Canal; Milton Eisenhower re Argentina; UN and Suez]</p> <p>Memoranda of Tel. Conv. <u>General</u> July 12, 1956 to Sept. 29, 1956 (2) [Baruch re Middle East; Anthony Eden; Middle East; Suez Canal Users Association; Styles Bridges re Nasser and re Assistant Secretary of State for Latin American Affairs; Richard Nixon re Adlai Stevenson's speeches on foreign policy; Harold Stassen re cessation of nuclear testing and re politics; UN and Middle East; French loan; oil and politics; plane for Ethiopia]</p> <p>Memoranda of Tel. Conv. <u>General</u> July 12, 1956 to Sept. 29, 1956 (3) [Nicaraguan Canal; overflights; passports to Communist China; Middle East; Zellerbach and Italy; James Byrnes re Truman's statement; idea of internationalizing Panama Canal; Exim Bank Loan for Argentina; NATO meeting; Saudi Arabia]</p> <p>Memoranda of Tel. Conv. <u>General</u> July 12, 1956 to Sept. 29, 1956 (4) [Lyndon Johnson re London Conference and Suez; Senator Knowland re Harold Stassen and politics; Congress and Suez; C.D. Jackson re visas for travel to Red China; Canadian magazine tax; Suez Canal and Middle East oil; Spain; Egypt, Kuwait, & Syria; James Conant and possible appointment to India as ambassador; NATO and military planning]</p> <p>Memoranda of Tel. Conv. <u>General</u> July 12, 1956 to Sept. 29, 1956 (5) [Suez; Harold Stassen; United Kingdom, France and Middle East; Senator Smith and Yugoslavia; Senator Mansfield and Suez; Aswan Dam; intelligence matter; disarmament; Soviet Union and Middle East; Brazilian loan]</p>

<u>Box No.</u>	<u>Contents</u>
5 (cont.)	<p>Memoranda of Tel. Conv. <u>General</u> July 12, 1956 to Sept. 29, 1956 (6) [statement re atomic weapons; Dulles attending Republican convention; Ecuador; Senator Dirksen re mutual security, Yugoslavia & Senators; Senator Knowland re Paul Hoffman, Aswan Dam; Charles Wilson and overseas bases; Congress and Yugoslavia aid; Latin American matters; Radio Free Europe; Senator Clements; Lewis Strauss re Operation Alert, Disarmament; Harold Stassen; Henry Cabot Lodge re Poland and riots; USSR]</p> <p>Memoranda of Tel Conv. - Gen. Oct. 1, 1956 to Dec. 29, 1956 (1) [Middle East; Nasser; Hungarian refugees; Richard Nixon re Congress and Hungary; Dag Hammarskjold, UN and Middle East; Senator Knowland re Tito and re Chiang and Franco; Nehru and Hungarian uprising; Walter Judd re Tito; Britain and oil]</p> <p>Memoranda Tel. Conv. - Gen. Oct. 1, 1956 to Dec. 29, 1956 (2) [Middle East; Baghdad Pact; Richard Nixon re position for Christian Herter; Henry Cabot Lodge re Hungary and UN; Richard Nixon re refugees; US, Indochina, and Middle East; Hungary; Suez and Nasser; UN and Middle East; Nixon and Middle East]</p> <p>Memoranda Tel. Conv. - Gen. Oct. 1, 1956 to Dec. 29, 1956 (3) [UN, China and Middle East; Suez Crisis; Jewish banks; Richard Nixon and Middle East; Hungary and USSR; Poland; nuclear testing]</p> <p>Memoranda Tel. Conv. - Gen. Oct. 1, 1956 to Dec. 29, 1956 (4) [Soviet note and Adlai Stevenson; Poland, Yalta, free elections and UN charter; Middle East; Richard Nixon re campaign criticisms; Adlai Stevenson and Suez; Zellerbach and Italy; Dag Hammarskjold and Middle East; USSR and nuclear testing; Italian racketeer; Yugoslavia; Rockefeller oil holdings in Indonesia; Canadian seaway; Suez Canal Users Association; Lyndon Johnson and Suez]</p>
6	<p>Memoranda Tel. Conv. - Gen. Jan 1957 to February 28, 1957 (1) [Communist China; UN and Israel; Henry Cabot Lodge and Middle East; Lyndon Johnson re Middle East; mutual security; Maxwell Gluck; Harold Stassen re disarmament; Protestants and Jews re Middle East; Assistant Secretaryship for Latin American Affairs; Clare Boothe Luce re Middle East, UN and Israel]</p> <p>Memoranda Tel. Conv. - Gen. Jan 1957 to February 28, 1957 (2) [Israel; intelligence and attack in Middle East; Jewish influence on Congress and Middle East; Bernard Baruch re Gromyko and USSR; Henry Cabot Lodge re UN and Middle East; Senator Knowland re Israel sanctions; Sen. Johnson; Congressman Vorys and Israel sanctions; Henry Luce re Israel]</p> <p>Memoranda Tel. Conv. - Gen. Jan 1957 to February 28, 1957 (3) [Cyprus; Middle East; Israel and sanctions; Christian Herter's appointment; UN resolutions; King Saud; Clare Boothe Luce re UN protocol; Richard Nixon and Harold Stassen; Middle East Resolution; Congress and Tito; Senator Fulbright and anti-Dulles campaign; Richard Nixon and Africa trip; Stassen and Fulbright; Senator Knowland re Fulbright and Middle East; Admiral Radford re British and strategic talks; Governor Dewey re book and re power of President to send troops outside U.S.]</p> <p>Memoranda Tel. Conv. - Gen. Jan 1957 to February 28, 1957 (4) [Charles Bohlen; Middle East Resolution; Wayne Hayes; Harold Stassen and disarmament; Kashmir; Suez Canal; Bishop Oxnham and support for economic aid programs; air base negotiations and Middle East; Korea; UN Expeditionary Force and Middle East; Robert Bowie; France, Germany and European Security; Arthur Summerfield and political appointee]</p>

<u>Box No.</u>	<u>Contents</u>
6 (cont.)	<p>Memoranda Tel. Conv. - Gen. Jan 1957 to February 28, 1957 (5) [Harold Macmillan; Hungarian ambassador and inauguration; Soviet overflights in Middle East; Democratic Advisory Committee statement on Middle East; Richard Nixon and African trip; Dick Richards; Middle East Resolution; Richard Nixon re Congress, Resolution and re civil rights]</p> <p>Memoranda Tel. Conv. General March 1957 to April 30, 1957 (1) [Secretary Humphrey re Middle East and finances; Richards mission to Middle East; Suez Canal Users Association; Germany; Middle East; possible evacuation of Americans from Jordan; Styles Bridges and Jordan, trade with Red China, and Swiss watches; C.D.</p> <p>Jackson, Harold Boeschstein and mutual security; Syria; Senator Carlson and Julius Holmes; Richard Nixon re Dulles' speech]</p> <p>Memoranda Tel. Conv. - General March 1957 to April 30, 1957 (2) [Hungarian ambassador, wife and Mrs. Dulles' tea; Harold Stassen and disarmament; Richard Nixon and Assistant Secretary for African Affairs; Syria and Jordan; British and Israel, France and Egypt; mutual security; John J. McCloy and Nasser; tanks for Germany; aid to Israel; Scott McLeod; Soviet atomic testing; Dutch airline case; Tito and Nasser]</p> <p>Memoranda Tel. Conv. - General March 1957 to April 30, 1957 (3) [Greece, Macmillan and Makerios; Dulles speech; Roy Howard re news correspondents and China; blocked Egyptian funds; Israel and Egypt; leaks re Middle East; tanks for Germany; appointment matters; Dutch airline rights; parole for Jewish refugees; Drew Middleton article; John McCloy re Egypt]</p> <p>Memoranda Tel. Conv. - General March 1957 to April 30, 1957 (4) [Middle East; Israel, Egypt; Congress and Middle East; Great Britain and missiles; General MacArthur and Magsaysay's funeral; Congress and Middle East Resolution; U.S., British, and troops for NATO]</p> <p>Memoranda of Tel. Conv. - General May 7, 1957 to June 27, 1957 (1) [economic aid and Middle East; Lewis Strauss and nuclear testing; Austria; military assistance; Spain; Antarctica; Hungary and UN; Japan and Girard case; Philippines; International Atomic Energy Agency speech; nuclear testing; Lyndon Johnson, William Knowland and selection of delegates to London disarmament conference; Hungary; disarmament talks]</p> <p>Memoranda of Tel. Conv - General May 7, 1957 to June 27, 1957 (2) [nuclear testing; mutual security; Lyndon Johnson and mutual security; Germany and tanks; redeployment of U.S. troops from Japan; information re China; Harold Stassen; Vice President and Congress; British and disarmament; Herbert Hoover, Jr. & oil pipeline in Iran]</p> <p>Memoranda of Tel. Conv. - General May 7, 1957 to June 27, 1957 (3) [Bernard Baruch re USSR and disarmament; British and Middle East; Allen Dulles re Planning Board; Girard case; Adenauer and disarmament; Taiwan; Harold Stassen and disarmament; United States Information Agency program; UN and Middle East]</p> <p>Memoranda of Tel. Conv. - General May 7, 1957 to June 27, 1957 (4) [intelligence and British, French, Israeli attacks on Middle East; United States Information Agency and propaganda; Harold Stassen and disarmament; development fund; Turkish earthquakes; atomic tests in Nevada; Adenauer, Mollet, and Pineau]</p>
7	<p>Memoranda of Tel. Conv. - Gen. July 1, 1957 to Aug 31, 1957 (1) [Sixth fleet in Aegean Sea; Harold Stassen and disarmament; Israel; Dulles speech on disarmament; Congress and mutual security; Eleanor Roosevelt and visit to USSR; travel to China; Russian ICBM; ICA loans; Turkey; Syria; PL 480 loans]</p>

<u>Box No.</u>	<u>Contents</u>
7 (cont.)	<p>Memoranda of Tel. Conv. - Gen. July 1, 1957 to Aug. 31, 1957 (2) [disarmament; Korea; UN and Oman, Cuba, Israel, Syria; Canada and International Nickel Company; Bricker Amendment; nuclear testing; atomic energy act; Korea; lead and zinc; General White statement re defense policy; mutual security; bases in Middle East; Hamilton Fish Armstrong]</p> <p>Memoranda of Tel. Conv. - Gen. July 1, 1957 to Aug. 31, 1957 (3) [Sen. George's funeral; disarmament talks; Herter re disarmament; ARAMCO and Middle East; International Atomic Energy Agency; aid for India; Kuzmin children case; St. Lawrence Seaway; Canadian oil; Lewis Strauss re Bricker Amendment and Euratom; Canada and disarmament; West Indian Federation Cartel]</p> <p>Memoranda of Tel. Conv. - Gen. July 1, 1957 to Aug. 31, 1957 (4) [Gerald Smith and disarmament; Bow Amendment; Zhukov; Euratom; Admiral Radford re NATO and disarmament; Charles Wilson re deployment of U.S. overseas troops; Girard case; Austria; USSR and Khrushchev; oil and national security; France and independence; colonialism and U.S.; aid to Jordan]</p> <p>Memoranda Tel. Conv. - Gen. September 2, 1957 to Oct. 31, 1957 (1) [Adlai Stevenson and NATO meeting; disarmament; Lyndon Johnson and NATO meeting; Baghdad Pact; UN and Middle East; Turkey and Syria; USSR internal shake up; Zhukov; NATO and nuclear weapons; Lewis Strauss re talks with Harold Macmillan; Syria and USSR]</p> <p>Memoranda Tel. Conv. - Gen. September 2, 1957 to Oct. 31, 1957 (2) [Vice President Nixon re Ghana official; Harold Macmillan; U.S.-U.K. cooperation; George Allen as head of USIA; UN, Syria, Turkey, and USSR; Soviet satellite; Vice President Nixon re Allies and nuclear weapons; Congress and space program; Nasser and Middle East; Eleanor Roosevelt re USSR disarmament and inspection; arms for Tunis; Sudan and long staple cotton; Haiti]</p> <p>Memoranda Tel. Conv. Gen. September 2, 1957 to Oct. 31, 1957 (3) [Middle East; Harold Stassen nuclear test suspension; visit to U.S. by Queen of England; Lewis Strauss re testing; British and financial matters; Herbert Brownell and impact of Little Rock crisis on U.S. foreign policy; Foreign Minister of Ireland; Cuba; Greece and Cyprus; UN presidency; Korea and military assistance equipment; Export-Import Bank; Indonesia; Olympic games and communists]</p> <p>Memoranda Tel. Conv. - Gen. September 2, 1957 to Oct. 31, 1957 (4) [Soviet Union, Turkey, and NATO; Harold Stassen and disarmament; Burma and UN; Jordan; Syria; Fectau and Downey; World Council of Churches and disarmament; resolution on Hungary; Hammarskjold, UN, USSR; Richard Nixon and planning of presentation to Congress on NSC functions; budget, military assistance and mutual security]</p> <p>Memoranda Tel. Conv. - Gen. November 1, 1957 to Dec. 27, 1957 (1) [Gaither Report and shelters; Richard Nixon re Venezuela; Harold Stassen; disarmament; Korea; Adlai Stevenson re NATO meeting; Indonesia; Hammarskjold and Middle East; international loans; UN matters; Clare Boothe Luce; Vanguard test and missile and space race with USSR; Richard Nixon re Vanguard; French and Algeria; economic assistance to Middle East; British and weapons]</p> <p>Memoranda Tel. Conv. - Gen. November 1, 1957 to Dec. 27, 1957 (2) [Adlai Stevenson and NATO meeting; France and Algeria; mutual security; Colombo Plan; budget matters; Sputnik; Richard Nixon re congressional meetings, misc. matters; Indonesia; Adenauer and USSR; UN and Algeria; Cyprus; President's health; Syria; trade; Moroccans, King Saud and Egypt; NATO forces in Europe; French and NATO; British and atomic matters]</p>

<u>Box No.</u>	<u>Contents</u>
7 (cont.)	<p>Memoranda Tel. Conv. - Gen. November 1, 1957 Dec. 27, 1957 (3) [Richard Nixon re trade liberalization; Nasser; UN matters; arms to Tunisia; King Hussein; disarmament commission; Egypt and King Hussein]</p> <p>Memoranda Tel. Conv. - Gen. November 1, 1957 to Dec. 27, 1957 (4) [disarmament commission; Allen Dulles re Sputnik and re Zhukov; Soviet broken promises; United Kingdom and missile programs; Adlai Stevenson and NATO; ouster of Zhukov; Syria]</p>
8	<p>Memoranda Tel. Conv. - Gen. Jan 2, 1958 - March 31, 1958 (1) [nuclear testing and USSR; downed Navy reconnaissance plane; Iceland defenses; statement re Khrushchev; Operation Hardtack; Styles Bridges re Chiang Kai-shek's son; oil; Syria & Egypt; disarmament; German reunification and possible summit conference; downing of U.S. plane in Korea; armament expenditures and economy; NATO and North Africa; Soviet trade]</p> <p>Memoranda Tel. Conv. - Gen. Jan 2, 1958 - March 31, 1958 (2) [military high commissioner for Okinawa; Senator Lyndon Johnson and Soviet ambassador; mutual aid; Indonesia; disarmament; Iraq and UAR; radio-TV exchange with Soviet Union; meeting of NATO defense ministers; Export-Import Bank loan; France and Tunisia]</p> <p>Memoranda Tel. Conv. - Gen. Jan 2, 1958 - March 31, 1958 (3) [Middle East; USSR and nuclear testing; King Saud; note to Bulganin; Soviet economic offensive; brush fire wars; disarmament; Richard Nixon re President, Congress, and mutual security]</p> <p>Memoranda Tel. Conv. - Gen. Jan 2, 1958 - March 31, 1958 (4) [Iran; C.D. Jackson re return to White House staff; Syria; Export-Import Bank loan for Israel; U.S.-Canadian relations; Soviet economic warfare; disarmament; Richard Nixon re draft message, Harold Stassen and re Gaither Report; Great Britain and nuclear testing; Middle East and oil]</p> <p>Memoranda of Tel. Conv. - Gen. April 1, 1958 to May 29, 1958 (1) [France; oil companies and Suez Crisis; mutual security legislation; Lebanese and UN; atomic energy amendments and British; Panama; troops to Lebanon; Congress and atomic energy legislation; DeGaulle; Indonesia; Vice President re news criticism of State Department and Ambassadors' friendliness to dictators; Communist China and Geneva talks; Lewis Strauss and nuclear test talks; Norman case; Nixon's trip to South America]</p> <p>Memoranda of Tel. Conv. - Gen. April 1, 1958 to May 29, 1958 (2) [Lebanon; Reciprocal Trade Agreement Act; Richard Nixon's trip to South America; Indonesia; Soviet note; U.S. and NATO; bill for space agency; Japan and Kuriles; USSR and Arctic inspection zone; Secretary Anderson re strategic deterrence and flexibility; Antarctica; limited war; Adenauer; United Nations issues; Spain and bases; newspapermen and SAC bases]</p> <p>Memoranda of Tel. Conv. - Gen. April 1, 1958 to May 29, 1958 (3) [USSR and zone of inspection; UN and disarmament; Indonesia; Soviet economic warfare; Adlai Stevenson and atomic energy; Egypt; France and Tunisia]</p> <p>Memoranda of Tel. Conv. - Gen. April 1, 1958 to May 29, 1958 (4) [British, French and Algeria; Macmillan's visit; summit planning; Indonesia; President's statement re testing; Paul Hoffman; Khrushchev re disarmament commission meeting; nuclear testing; Egypt; Tunisia; Canada and U.S. capital]</p> <p>Memoranda of Tel Conv - Gen. June 2, 1958 to July 31, 1958 (1) [UN matters; Indonesia; Lebanon; Herter re Senator Knowland and position of Assistant Secretary; India and UN Security Council; C.D. Jackson and USSR; Fanfani and IRBMs; balloons and Poland; Richard Nixon re Middle East; Nasser; Baghdad Pact; Iraq; French and Khrushchev; atomic bomb test in Pacific; British and Middle East]</p>

<u>Box No.</u>	<u>Contents</u>
8 (cont.)	<p>Memoranda of Tel Conv - Gen. June 2, 1958 to July 31, 1958 (2) [COCOM negotiations; trade agreement; World Bank and Middle East; Lebanon; Indonesia summit preparations; UN matters; Japan; Germany]</p> <p>Memoranda of Tel Conv - Gen. June 2, 1958 to July 31, 1958 (3) [Middle East; UN; Voice of America and Lebanon; International Monetary Fund and Egypt; UN and Middle East; Lebanon; Richard Nixon re Lebanon; Congress; US intervention in Lebanon; reciprocal trade; Cyrus Eaton tax case; Development Loan Fund]</p> <p>Memoranda of Tel. Conv. - Gen. June 2, 1958 to July 31, 1958 (4) [congressional matters; Khrushchev letter; disarmament; Prime Minister of Ghana; downed U.S. plane; nonquota immigrants; U.K. and atomic energy; nuclear testing and USSR; Lebanon; Henry Luce re U.S. investments abroad]</p> <p>Memoranda of Tel. Conv. - Gen. June 2, 1958 to July 31, 1958 (5) [Lebanon; Germany; Allen Dulles; communism, Latin America and nationalism; Hungarian regime; coffee, lead and zinc; Congressional relations; Pope case and Indonesia; Earl Warren and trip to Israel; Okinawa; mutual security and Yugoslavia; USSR and trade relations; Berlin and Freedom Bell]</p>
9	<p>Memoranda of Tel. Conv. - Gen. August 1, 1958 to October 31, 1958 (1) [recognition of Guinea; Greek embassy; Senator Knowland's campaign for governor of California; Truman's trip to Far East; USSR and nuclear testing; China; coronation of new pope; Thomas Murray and small nuclear weapons testing; DeGaulle proposal; Richard Nixon re foreign policy and politics]</p> <p>Memoranda of Tel. Conv. - Gen. August 1, 1958 to October 31, 1958 (2) [Quemoy and Matsu; McElroy and Far East trip; military assistance to Israel; Republicans and foreign policy; Burma; Clare Boothe Luce; UN and Formosa situation; Richard Nixon re politics, Dulles, Formosa and foreign policy]</p> <p>Memoranda of Tel. Conv. - Gen. August 1, 1958 to October 31, 1958 (3) [Quemoy and Matsu; Richard Nixon; Republican party and Formosa situation; Australia and lead and zinc; Khrushchev's insulting note; Algeria; disarmament talks; Lebanon; Christian Herter and Formosa situation; briefing of President Truman on Middle East]</p> <p>Memoranda of Tel. Conv. - Gen. August 1, 1958 to October 31, 1958 (4) [Formosa Straits; C.D. Jackson and Far East America Council; Egypt and China; Senator Knowland and Taiwan Straits; Missing C-130 aircraft; Middle East; nuclear test negotiations; United Nations; Richard Nixon and political defense of administration's foreign policy; Dulles re U.S. peaceful intentions and military considerations; USSR and nuclear testing]</p> <p>Memoranda of Tel. Conv. - Gen. August 1, 1958 to October 31, 1958 (5) [United Nations; Middle East; nuclear test cessation; Taiwan; C.D. Jackson and Middle East; CIA briefing of President Truman; disarmament advisors; Allen Dulles re concept of indirect aggression; Christian Herter and United Nations; Khrushchev; Brazilian loan; troops in Lebanon]</p> <p>Memoranda of Tel. Conv. - Gen. November 2, 1958 to Dec. 27, 1958 (1) [NATO; USSR and coexistence; passports for China travel; Hubert Humphrey's talks with Khrushchev; Venezuela; Hungarian credentials; military budget and conventional forces; Human Rights Day; Berlin; Italy; Tunisia and Soviet Bloc; Dutch and Indonesia; Geneva disarmament talks; Harold Macmillan re negotiations; French and NATO]</p>

<u>Box No.</u>	<u>Contents</u>
9 (cont.)	<p>Memoranda of Tel. Conv. - Gen. November 2, 1958 to Dec. 27, 1958 (2) [Lyndon Johnson re UN and outer space; oil imports; deGaulle and France as a world power; Soviet nuclear testing; State Department and budgetary problems; publication of <u>Foreign Relations</u> volumes; Germany and International Development Association; Richard Nixon re 1958 and 1960 campaigns; Indonesia; ambassador to Poland]</p> <p>Memoranda of Tel. Conv. - Gen Jan 4, 1959 to May 8, 1959 (1) [Dulles' health; Richard Nixon and country's future; Rockefeller; Berlin; US-British relations; elevation of Douglas Dillon to Under Secretary of State; Dulles' resignation as Secretary of State; message to Adenauer; German elections; Richard Nixon and Castro; trip to Moscow, Latin America; IRBM agreement with Italy; Dulles and proposed summit conference; strategy of deterrence; Dulles papers; Harold Macmillan visit and summit conference; Clare Boothe Luce and Brazil]</p> <p>Memoranda of Tel. Conv. - Gen Jan 4, 1959 to May 8, 1959 (2) [Dulles' health; Iraq; Macmillan; USSR and summit; Macmillan visit; Berlin; Ogden Reid as ambassador to Israel; Cyprus; Iran; Dulles as First Secretary; Geneva nuclear test talks; civil rights bill and Congress; ambassador to Bolivia; USSR and disarmament; Baghdad Pact; Senator Fulbright; Australian lead; NSC and study of basic strategy; IRBMs and Italy; Berlin and Europe; USSR and ICBMs; Richard Nixon re USSR and cold war]</p> <p>Memoranda of Tel. Conv. - Gen. Jan 4, 1959 to May 8, 1959 (3) [Congressman John McCormack and Ireland; Richard Nixon, Dulles and Robert Anderson re concept of two assistant presidents; Development Loan Fund; Germany, USSR and East Europe; Mikoyan and Soviet trade; Cuba; status of ambassador to Korea; crude oil imports; USSR and UN; Clare Boothe Luce and Brazil]</p>

SUBSERIES: WHITE HOUSE TELEPHONE CALLS

10	<p>White House Telephone Conversations January to April 1953 [Senator Taft and budget; Taft and Korean armistice; appointments; cultural agreement with Germany; Korea; Paul Warburg re Jewish appointments and Luxembourg; Churchill letter; Robert Bowie; U.S. policy and USSR concessions; St. Lawrence Seaway; Taft and Labor Dept. appointment; exchange of sick and wounded POWs in Korea; Milton Eisenhower's Latin America trip; Churchill and Soviet Union; C.D. Jackson and draft of President's speech; Charles Bohlen nomination; Scott McLeod controversy; McCarran Act and unused quotes; Joseph McCarthy; Egypt; U.K. bomber; Emmet Hughes and President's speech; Britain and Egypt; Jews and administration; death of Stalin; Iran; Latin America; Brazilian loan; Nehru and India; liberation resolution; Queen Elizabeth's coronation]</p> <p>White House Telephone Conversations May - December 31, 1953 (1) [Japanese airline case; Bricker Amendment; Korea; Berlin Conference; Philippines and U.S. property; Ryukyu Islands; Atoms For Peace; protocol; Senator Jenner and UN condemnation of Fifth Columnists; C.D. Jackson re atoms for peace; Senator McCarthy; John P. Davies case; Canadian oats; Adenauer and James Conant; Bermuda Conference; Soviet note; Charles Wilson speech on world problems; Israel; Ernest Wier re trade]</p> <p>White House Telephone Conversations May - December 31, 1953 (2) [Churchill visit; Greece; C.D. Jackson and Candor speech; Moroccan bases; Walter Judd re Korea; Panama; Nationalist Chinese troops in Burma; Italy and Yugoslavia; Korean political conference; Indochina; Madam Pandit of India and Presidency of UN General Assembly; food to Germany; Syngman Rhee; Bricker Amendment; International Information Agency; appointment of black to UN delegation; Winston Churchill and Four Powers meeting; McCarran and Italian immigration; Egypt]</p>
----	---

<u>Box No.</u>	<u>Contents</u>
10 (cont.)	<p>White House Telephone Conversations May - Dec. 31, 1953 (3) [UN delegation appointments; President's letter to Mossadegh; Robert Johnson's statement on books; Korea security treaty and James Van Fleet; Bricker Amendment; Winston Churchill; Korean armistice; Rosenberg case; Bolivia; Berlin uprising; overseas libraries; Radio Free Europe and Berlin; Argentina; Dr. Murphy and medical care]</p> <p>White House - Telephone Memos Jan 1, 1954 - June 30, 1954 (1) [Indochina; Guatemala; Eleanor Roosevelt in Moscow; Churchill and Eden visit; Loy Henderson; Argentina and steel mills; China; Chester Bowles and India; Iraq; reciprocal trade agreements; negotiations with Chinese communists; Loyalty Review Board; Zhukov; domino theory]</p> <p>White House - Telephone Memos Jan 1, 1954 - June 30, 1954 (2) [bipartisanship; visit by President of Liberia; appointments; Dien Bien Phu; British and atomic energy agreements; Indochina; C.D. Jackson; Berlin Conference; Bricker Amendment; Iranian cartel; USSR and atomic talks]</p> <p>White House Memos - Telephone Conversations July 1, 1954 - October 30, 1954 (1) [Formosa; Israel; Trieste; France; Germany and NATO; EDC; Mrs. Cowles re Cyprus; lead and zinc; composition of US delegation to UN; President and foreign policy; Southeast Asia; Chinese flood victims; German property; Japanese trade]</p> <p>White House Memos - Telephone Conversations July 1, 1954 - October 30, 1954 (2) [EDC; Bowles and India; lead and zinc; Lyndon Johnson and appointment; Korean armistice; Guatemala; France, EDC, and North Africa; Syngman Rhee; Chinese attack on British plane; hot pursuit doctrine; appointments and composition of US delegation to UN; Walter Bedell Smith and Geneva; Japanese trade; Winston Churchill; Red China and UN; civilian advisory group for NSC]</p> <p>Telephone Conv. - White House Nov. 1, 1954 ---February 18, 1955 (1) [Chiang Kai-hek and China; US - U.K. and China; use of atomic weapons; Ezra Benson and Congress; treaty with Republic of China; appointments; Wolf Ladejinsky]</p> <p>Telephone Conv. - White House Nov. 1, 1954 --- February 18, 1955 (2) [France and communism; France, Great Britain and EDC; Germany; Joseph McCarthy re Communist China; Mendes-France; Berlin elections; appointments; UN and anniversary of atoms for peace proposal; Philippines and trade; Formosa; Korea; Communist China and captive Americans; France and North Africa; B-29 incident; statements by Senator Knowland; Bricker Amendment; John Paton Davies case; British and Cyprus; Japanese trade]</p> <p>Telephone Conv - White House Mar. 7, 1955 to Aug 29, 1955 (1) [Egypt and Gaza; Paul Hoffman and UNESCO; Mexico; Quotas on steel scrap; shooting down of U.S. plane in Korea; Chief Joseph Dam generators; Zhukov; Nelson Rockefeller; Tito; bicycle tariff; President's letter to Bulganin; Communist China and American civilians; English Speaking Union and Nehru; Geneva Conference; German Air Transport agreements]</p> <p>Telephone Conv - White House Mar. 7, 1955 to Aug. 29, 1955 (2) [Krishna Menon of India; bicycles tariff and British; Geneva Conference; Chief Joseph Dam equipment, protectionism and trade; USSR and plane incident; Rabbi Silver and Israel; Bricker Amendment; Nelson Rockefeller, Quantico, and Geneva Conference; congress, executive branch and cold war strategy; neutralized Germany; appointments; Owen Lattimore]</p> <p>Telephone Conv - White House Mar. 7, 1955 to Aug. 29, 1955 (3) [Adam Clayton Powell; tariff on bicycles; Zhukov and USSR; Bricker Amendment; Austrian Treaty; Edward Corsi; Salk vaccine; colonialism; General Hobbs and Philippine President Magsaysay; J. Lawton Collins and Ngo Dinh Diem; Admiral Carney's comments re possible war; Gordon Gray and Foreign Operations Administration; Korea; Yalta papers and practice of publishing records of conferences; Harold Stassen and disarmament]</p>

<u>Box No.</u>	<u>Contents</u>
11	<p>Telephone Conv. - White House Sept. 1, 1955 to December 30, 1955 [Khrushchev; East Europe; surplus program and rice shipments; Nelson Rockefeller and organizational matters; nuclear testing; Anthony Eden's visit; Aswan Dam and Nasser; Democrats in congress and foreign policy; foreign aid; Egypt and USSR arms; Tito; Greece & Cyprus; Volunteer Freedom Corp (VFC); President's health]</p> <p>Memoranda of Tel. Conv. <u>W. House</u> January 3, 1956 - August 31, 1956 (1) [Briefing of Adlai Stevenson during campaign; Suez Canal; Red China; Egypt; East-West exchanges; appointments; Republican platform and liberation of Communist dominated countries; bipartisan congressional meeting; visas for travel to Red China; Panama; executive pay raise bill; mutual security]</p> <p>Memoranda of Tel. Conv. <u>W. House</u> January 3, 1956 - August 31, 1956 (2) [nomination of Paul Hoffman for UN post; Panama Conference; Middle East; Styles Bridges and foreign aid; India; civil defense exercise; East-West exchanges; Congress and mutual security; Greece and Cyprus; Nehru and Menon; Fulton Lewis and administration appointments; President's health; Joint Chiefs of Staff trip to Soviet Union; Tito; neutralism]</p> <p>Memoranda of Tel. Conv. <u>W. House</u> January 3, 1956 - August 31, 1956 (3) [President's statement re Tito; recognition of Vatican; Congress and mutual security; Middle East; Yugoslavia; civilian prisoners in Red China; President's Baylor speech; Clare Boothe Luce; Organization for Trade Cooperation; Bricker Amendment; Julius Holmes]</p> <p>Memoranda of Tel. Conv. <u>W. House</u> January 3, 1956 - August 31, 1956 (4) [atomic energy agency; Middle East; Charles Bohlen; Julius Holmes; Bricker Amendment; Israel-Egypt fighting; Scott McLeod; Grace Kelly's wedding; mutual security and proposed UN fund for underdeveloped countries; Clare Boothe Luce; Harold Stassen and disarmament]</p> <p>Memoranda of Tel. Conv. <u>W. House</u> January 3, 1956 - August 31, 1956 (5) [India; Harold Stassen and disarmament; Jacob Javits and Israel; China trade; India and Nehru; U.S. and U.K. troops in Germany; Organization for Trade Cooperation; Paul Hoffman and mutual aid; Israel; Dulles and <u>Life</u> article; appointment of Robert Bowie; Brazil; Rockefeller's reports on public opinion abroad; Kubitschek of Brazil; DDE, Bowie and recognition of Red China]</p> <p>Memoranda of Tel. Conv. <u>W.H.</u> September 4, 1956 to Dec. 31, 1956 (1) [Congressman Richards and Middle East; Middle East Resolution; Harold Stassen; Nehru re Goa and Pakistan; Douglas McKay as possible ambassador; Egypt; India; appointment of Christian Herter as Under Secretary; Baghdad Pact; Yugoslavia; Richard Nixon and trip to Austria; Hungarian refugees; Douglas Dillon and Robert Anderson re State Department positions; British pound; colonialism; Israel-Egypt; Middle East oil; Suez crisis; USSR and satellites; offshore oil]</p> <p>Memoranda of Tel. Conv. <u>W.H.</u> September 4, 1956 to Dec. 31, 1956 (2) [statements re Hungary and re atomic energy; atomic energy matters; Adlai Stevenson; Poland; USSR note and Adlai Stevenson; nuclear testing; Suez; United Nations; Japanese textiles; Stevenson re 1952 Republican pledge on liberation; 1956 campaign]</p> <p>Memoranda Tel Conv. <u>W.H.</u> Jan 1957 to February 28, 1957 (1) [Congress and mutual security; imports and French; UN; Suez; Gaza Strip; Egypt and Israel; closure of Suez & impact on Europe; Middle East Resolution; Congressional relations; Senator Knowland, politics and Jewish pressure; passports for travel to Communist China; Fairless Committee report]</p>

<u>Box No.</u>	<u>Contents</u>
11 (cont.)	<p>Memoranda Tel Conv <u>W.H.</u> Jan 1957 to February 28, 1957 (2) [USSR and disarmament; Middle East; China; Middle East Resolution and Congress; USSR and Middle East; Christian A. Herter; Israel; United Nations; Hungarian refugees; France; Sherman Adams re C.D. Jackson; Harold Stassen; King Saud; Tito; Presidential correspondence with heads of state]</p> <p>Memoranda Tel. Conv. <u>W.H.</u> January 1957 to February 28, 1957 (3) [King Saud; Harold Stassen; Tito and Congress; Charles Bohlen; ambassadorial appointments' India and Pakistan; British foreign minister; Operations Coordinating Board organization; Middle East resolution]</p>
12	<p>Memoranda Tel. Conv. - W.H. March 1957 to Aug. 30, 1957 (1) [Harold Stassen; Magsaysay ceremony; Macmillan; Congress and mutual security; Soviet Union and disarmament; Turkey; visit by Queen of England; King Saud; Peru; President's statement on foreign policy; Red China; Brussels Fair; Crusade for Freedom; aerial inspections; Ambassador Maxwell Gluck; Cyprus; Jordan; appropriations; Canada; St. Lawrence Seaway; Africa; atomic stockpile and NATO]</p> <p>Memoranda Tel. Conv. - W.H. March 1957 to Aug. 30, 1957 (2) [USSR; appointments; John F. Kennedy speech; Winston Churchill visit; Saudi Arabia; nuclear weapons; Lewis Strauss; disarmament; Harold Macmillan; Girard case and court system; Korea; Congress and mutual security; International Atomic Energy Agency; Lyndon Johnson; China Trade; Harold Stassen]</p> <p>Memoranda Tel. Conv. - W.H. March, 1957 to Aug. 30, 1957 (3) [Adenauer; NATO; Germany; Japan; Organization for Trade Cooperation; Girard case and Status of Forces; Middle East; Egypt; Committee on Oil Imports; President's message on mutual security; Yugoslavia; Aswan Dam; Harold Stassen; Lewis Strauss; disarmament]</p> <p>Memoranda Tel. Conv. - W.H. March, 1957 to Aug. 30, 1957 (4) [NATO; Middle East; Jordan; Yugoslavia; Morocco; mutual security; Germany and tanks; British and U.S. agreements; Charles Bohlen's future; Harold Stassen; Israel]</p> <p>Memoranda Tel Conv. - W.H. Sept. 2, 1957 to Dec. 26, 1957 (1) [NATO; Middle East; Henry Cabot Lodge; NATO meeting; Indonesia; Leonard Hall; France and Algeria; Adlai Stevenson; nuclear tests; President's health; trade agreements]</p> <p>Memoranda Tel Conv. - W.H. Sept. 2, 1957 to Dec. 26, 1957 (2) [Adlai Stevenson; Tunisia; France; force levels; President's trip to Europe; Clare Boothe Luce; Brussels Fair; NATO; gifts from foreign countries; article by Joseph and Stewart Alsop; Harold Stassen; invitation by Queen of England]</p> <p>Memoranda Tel Conv. - W.H. Sept. 2, 1957 to Dec. 26, 1957 (3) [Harold Macmillan visit; East-West exchange program; Arthur Larson; Richard Nixon re Ghana Finance Minister; Soviet satellite; James Reston interview with Khrushchev; outer space; Harold Stassen; Middle East; Little Rock; France and Tunisia; Syria; Hungary and United Nations; disarmament]</p> <p>Memoranda Tel. Conv W.H. Jan 2, 1958 to March 31, 1958 (1) [Paul Hoffman; USSR and disarmament; proposed summit; British parliamentarians; C.D. Jackson and Time Inc. attitude toward President; C.D. Jackson and position in government; Japan; James Wadsworth and disarmament; offshore procurement; Soviet Ambassador Menshikov and US-USSR relations]</p> <p>Memoranda Tel Conv - W.H. Jan 2, 1958 to March 31, 1958 (2) [disarmament; Israel; USSR; Harold Stassen; French and Tunisia; proposed summit conference; US-USSR exchanges; Bulganin note; Syrian - Egyptian union; C.D. Jackson; Harold Macmillan]</p>

<u>Box No.</u>	<u>Contents</u>
12 (cont.)	<p>Memoranda of Tel. Conv - W.H. April 1, 1958 to July 31, 1958 (1) [Lebanon; great powers and world; Defense Department, planes and balloons; Khrushchev; Brazil; Pakistan, Iran and Turkey; Baghdad Pact; Middle East; C.D. Jackson; Nasser; United Nations; Khrushchev message re Middle East; Tito; mutual security; landing in Lebanon; surprise attack statement]</p> <p>Memoranda of Tel. Conv - W. H. April 1, 1958 to July 31, 1958 (2) [Congress and defense measures; Sam Rayburn and Democratic support; Shah of Iran; mutual security; U.S. plane forced down in USSR; Geneva talks on disarmament; U.S.-British exchanges of information; Lewis Strauss and peaceful uses of atomic energy; Export-Import bank credit for Philippines; Lebanon; execution of Imre Nagy; Sherman Adams; Cyprus; Brazil]</p>
13	<p>Memoranda of Tel. Conv. - W.H. April 1, 1958 to July 31, 1958 (3) [inspection in Arctic zone; U.N. delegation; International Labor Organization meeting; surprise attach study; nuclear testing; balloons; Lebanon; Vice President Nixon and Venezuela; Indonesia; USSR; tariff on copper; Okinawa and Japan]</p> <p>Memoranda of Tel. Conv - W.H. April 1, 1958 to July 31, 1958 (4) [Fred Seaton and statement re Chile; Soviet note; international amateur golf conference; France, Tunis; Nigeria; Harold Macmillian's visit; President Hoover; policy toward Okinawa; C.D. Jackson and psychological warfare slot; Okinawa and Japan; radiation nuclear testing; Paul Hoffman; Brussels Fair]</p> <p>Memoranda of Tel. Conv - W.H. August 1, 1958 to December 5, 1958 (1) [Berlin; Development Loan Fund; Lyndon Johnson; budget; Cabinet; C.D. Jackson re Hungarian Kadar regime; nuclear test cessation]</p> <p>Memoranda of Tel. Conv. - W.H. August 1, 1958 to Dec. 5, 1958 (2) [Guinea; Chinese Communists and Offshore Islands; NSC panel; Lebanon; Vice President Nixon; Greece; ANZUS; foreign policy and politics; Greece and Turkey]</p> <p>Memoranda of Tel Conv. - W.H. August 1, 1958 to Dec. 5, 1958 (3) [U.S. and Soviet Union; China; Chiang Kai-shek; Quemoy and Matsu; lead and zinc; Khrushchev; Howard Pyle and political aid; nuclear testing; Middle East; Arab development; President's UN speech on Middle East]</p> <p>Memoranda of Tel. Conv - W.H. Jan 4, 1959 to April 15, 1959 [Dulles' resignation as Secretary of State; Mexico; United Kingdom, United States and Soviet Union; Harry Truman and Middle East; German unification; Clare Boothe Luce, Cuba and Brazil; President of Irish Republic; Mikoyan; Cuba; Iran; Berlin]</p>