

JOHN FOSTER DULLES PAPERS WHITE HOUSE MEMORANDA SERIES

The White House Memoranda Series contains approximately 6,400 pages of correspondence, memoranda, memoranda of conversations, Dulles' working papers, messages, intelligence reports and printed matter. The Series consists of a Chronological Subseries (Boxes 1-7) plus three small subséries in Box 8: General Foreign Policy Subseries, the Intelligence Subseries, and the Internal Security Subseries. The White House Memoranda Series spans the period from December 1952 to April 1959.

The Chronological Subseries contains files of memoranda of John Foster Dulles' conversations with the President as well as correspondence exchanged between Dulles and the President. This subseries also contains communications between Dulles and other members of the White House staff, draft statements and correspondence, agendas for meetings and printed material. This subseries documents most major foreign policy issues which involved Dulles and the President. Box 2 of this subseries consists entirely of correspondence, memoranda, draft statements and other materials pertaining to the Taiwan Straits crisis in 1954-1955. Also documented in this segment is the Suez and Lebanon Crises in the Middle East, relations with the USSR, Berlin, U.S.-U.K. relations, intelligence activities, U.S. national security policy, Korea, Indochina, foreign economic policy, Eisenhower and Dulles comments on various foreign leaders and countries, NATO matters, the United Nations, Eastern Europe, psychological warfare, Dulles' health, personnel matters and a host of other State Department related issues. A small file entitled "Very Private Memos of Conversations with the President and Vice President" in Box 8 pertain to Eisenhower's decision to run for a second term, Dulles' own future in the Administration and related political matters.

The General Foreign Policy Subseries contains approximately 200 pages of correspondence, memoranda and Dulles' draft statements and notes on U.S. national security policy, Western European matters, and topics for discussion at NSC meetings. The Intelligence Subseries contains about 200 pages of memoranda and memoranda of conversations between John Foster Dulles and his brother, Allen Dulles, Director of the Central Intelligence Agency. This intelligence file contains information on numerous issues ranging from a CIA report on a Milton Eisenhower trip to Latin America and an intelligence briefing for former President Truman on the Middle East, to memoranda re France, USSR, Yugoslavia, Eastern Europe and many other topics. The Internal Security Subseries consists of about 200 pages pertaining primarily to the activities of Scott McLeod as Security Administrator within the Department of State. Of note here is information on the nomination of Charles Bohlen as U.S. Ambassador to the Soviet Union, and comments on McLeod himself and on policy on employment of socialists within the State Department.

As of June 2001, approximately 125 pages remained security-classified following an onsite systematic declassification review of all series within the Dulles Papers. A small number of items also remained closed for privacy reasons. Copies of some of the correspondence and memoranda of conversations can be found in other series in the Dulles Papers. Many documents

have also been published in full or in part in the Department of State's Foreign Relations of the United States series.

CONTAINER LIST

Box No. Contents

CHRONOLOGICAL SUBSERIES

- 1 White House Correspondence 1953 (1) [C.D. Jackson and Berlin Conference; Nehru and India; official precedence in Washington; Juan Peron; public opinion re President's policies; statement re atomic weapons; Bricker Amendment; Rabbi Silver; Jews and Arab-Israeli dispute; visits to United States by heads of state]

White House Correspondence 1953 (2) [State Department appointments; Governor Dewey's Central American trip; proposed talk by Dulles re USSR, nuclear bombs, and security policy; Norman Thomas and socialists as employees of Department of State; Harry Guggenheim and Latin America; Communist China and Indochina; C.D. Jackson re USSR and Germany]

White House Correspondence 1953 (3) [General Naguib and Egypt; United States foreign policy; Netherlands press opinion and United States foreign policy; overseas libraries and Senator McCarthy; personnel matters; Italy and Rosenberg case; economic pressure on Communist China; Winston Churchill and Egypt; Caribbean Commission]

White House Correspondence 1953 (4) [Senator Taft; Status of Forces treaty; Mrs. Mildred McAfee Horton; Styles Bridges and Red China; clearance of personnel; Congress, Red China and U.N.; Dulles and comments re Jews; Middle East; Trieste; Paul Hoffman and India; Chance For Peace speech]

White House Correspondence 1953 (5) [Paul Hoffman and Kashmir; civil service and New Dealers; Samuel Lubell memo re disarmament; enslavement resolution; Norway; Senator Malone re tariff; C.D. Jackson re Voice of America; David Bruce re EDC and European Coal and Steel Community; liberation resolution; MATS aircraft for Secretary of State; Czechoslovakia and anti-semitism]

Meeting with the President 1953 [EDC; possible summit conference; Trieste; Indochina; \$100,000 MIG; Egyptian negotiations; Panama Canal treaty; import restrictions on wool; Candor speech; Korea; Arthur Dean; ANZUS Conference; Italy and Trieste; French re EDC and Indochina]

White House Correspondence 1954 (1) [EDC; Danish ships; death of Pope Pius XII; Brazil; Rio Conference; George Humphrey and Milton Eisenhower; France; Senator Knowland and foreign policy; bipartisanship; VOA; Tito; economic policy; Loy Henderson; U.N.; Cyprus; Krishna Menon of India; social events for diplomatic corps; Southeast Asia; SEATO and Britain; Mendes-France]

White House Correspondence 1954 (2) [lead and zinc; Senator Arthur Watkins; Italian base negotiations; Arthur Flemming; Herbert Hoover and Konrad Adenauer; Vice President Nixon and bipartisanship; David Bruce as consultant to Dulles; Turkey and NATO]

White House Correspondence 1954 (3) [draft presidential speech re USSR; President's war powers]

White House Correspondence 1954 (4) [Soviet "psyche" after Berlin Conference; Panama; C.D. Jackson; Harry Guggenheim re Latin America; proposed Department of Peace]

Meetings with the President 1954 (1) [appointments; China; EDC; "little wars;" NATO papers; U.S. forces in Europe; U.S. flyers imprisoned in Communist China; Nehru; J. Lawton Collins and French forces in Indochina; Manila treaty; Germany and NATO; Vietnam; Formosa; Italy; foreign economic policy; Middle East; C.D. Jackson economic plan; Southeast Asia treaty]

Meetings with the President 1954 (2) [Senator Pat McCarrn; appointments; tariff on zinc, anti-trust suits against foreign companies; Israel; C.D. Jackson economic project; Geneva Conference and Indochina; Italy]

Meetings with the President 1954 (3) [Syngman Rhee; Paul Hoffman; U.S. allies; NSC planning; Winston Churchill visit; Sugar Act; Guatemala; JCS, Admiral Radford and military talks re Southeast Asia; Formosa; Guatemala; President's war powers; Middle East; Geneva Conference and USSR]

Meetings with the President 1954 (4) [Winston Churchill re USSR; Egypt; Israel; EDC and France; Indochina; Caracas Conference; EDC; USSR and China; British Cabinet; Mr. Lourie's resignation; Berlin Conference; USSR and atomic energy; Austrian Treaty; Bricker Amendment; military aid to Pakistan]

2 White House Memoranda 1954 - Formosa Straits (1)(2)

White House Memoranda 1955 - Formosa Straits (1)-(4)

Position Paper on Offshore Islands April - May 1955 (1)-(6)

3 White House Correspondence - General 1955 (1) [Republican Party; Soviet economic threat; British and colonialism; Geneva Foreign Ministers meeting; Middle East; aircraft for U.N.; lead and zinc]

White House Correspondence - General 1955 (2) [possible meeting with Canada and Mexico; Cabinet and budget cuts; cotton policy; USSR and Germany; Colonel Lansdale; talks with Communist Chinese; Burma; Geneva Conference; USSR and disarmament]

White House Correspondence - General 1955 (3) [Geneva Conference; United Nations; China and Taiwan; Soapy Williams and French; Nehru; Livingston Merchant's statement re Formosa situation; Canada; Lysikov case; James Conant and Germany; Walter Judd re Formosa]

White House Correspondence - General 1955 (4) [Formosa; MAAG chief in Saigon; Krishna Menon; proposed Presidential speech prior to Bandung Conference; Walter Judd; release of Yalta Papers; Canada; General Wedemeyer and Far East; Bernard Baruch and China; Henry Luce; Thai Prime Minister; Mendes-France; Mexico]

Meetings with the President 1955 (1) [President's time; Adenauer; European Common Market; Robert Anderson; atomic energy; Nelson Rockefeller; miscellaneous visits; Middle East; USSR; economic aid; Aswan Dam]

Meetings with the President 1955 (2) [Chinese Nationalists, Outer Mongolia and UN; Geneva Conference; Italy; Jock Whitney; USSR and inspection; USSR and Egypt; East-West contacts; possible successor to DDE as President; Tito; United Kingdom; European Security Treaty; Philippines; Mexico; Adenauer and Germany]

Meetings with the President 1955 (3) [Nelson Rockefeller; Communist China; Korea; Nehru; Mexico; presidential trips; Harold Stassen; Bricker Amendment; Bernard Baruch, Molotov, and Krishna Menon; Senator George; satellite resolution; Bering Straits plane incident; Geneva Conference; General Douglas MacArthur re DDE and General J. Lawton Collins; Israel; Adenauer; Truman and Israel]

Meetings with the President 1955 (4) [Philippines; Krishna Menon re China and U.S. POWs; James B. Conant; Harold Macmillan; Tito; Geneva Conference; Harold Stassen as Secretary of Peace; Taiwan; Austrian treaty; Vietnam; foreign trade and bicycles; Alpha project for Middle East; arms control; Bricker Amendment]

Meetings with the President 1955 (5) [Vietnam; Austria; Formosa; Italian political behavior; J. Lawton Collins, and Diem; William Donovan and Thailand]

Meetings with the President 1955 (6) [Formosa Situation; Winston Churchill; Yalta Papers; France; proposed heads of governments meeting]

Meetings with the President 1955 (7) [atomic weapons and troop maneuverings; Export-Import Bank; Quemoy and Matsu; Cambodia; nuclear fallout; MacArthur and abolition of war; ambassador to Vietnam; Bernard Baruch and China; Julius Holmes; Henry Cabot Lodge; Secretary of Army Robert Stevens and Senator Joseph

McCarthy; Senator Knowland; NATO and atomic weapons; Dag Hammarskjold]

White House Correspondence - General 1956 (1) [Blair House; State visits; Senator George; Henry Wallace re Nehru; Lyndon Johnson; U.N.; Nehru and Eastern Europe; mutual security and Yugoslavia; Suez; NATO strategy]

White House Correspondence - General 1956 (2) [Milton Eisenhower and Inter-American affairs; Arab-Israeli matters; Suez; Nasser; Adlai Stevenson and Republican liberation pledge; Norman Cousins re Indian Prime Minister Nehru]

White House Correspondence - General 1956 (3) [China and U.S. aircraft; Senator George and London Conference; alleged U.S. violations of Soviet air space; Senator Javits and Israel]

- 4 White House Correspondence - General 1956 (4) [Russia; world cotton market; Spyros Skouras re British jealousy of America; Germany; International Labor Organization and treaty power; Bricker Amendment]

White House Correspondence - General 1956 (5) [China trade controls; Australian Prime Minister Menzies re China and United Kingdom; Open Skies Plan, Quantico Panel, and Geneva Conference; Roy Howard re foreign policy]

White House Correspondence - General 1956 (6) [Arthur Dean; treaty making power and Middle East policy; Great Britain and world commitments; Nehru; Brazil and petroleum]

Meetings with the President January 1956 through July 1956 (1) [James Conant; USSR; DDE's trip to Panama; Khrushchev speech; NATO forces; Arab-Israeli situation; Aswan Dam; Cyprus; Operation Alert; Clare Booth Luce; Vice President Nixon; Nehru visit; Pineau]

Meetings with the President January 1956 through July 1956 (2) [Panama Meeting; Burma and U.S. aid; Cyprus; Middle East; Senator George and NATO; Sukarno; OTC]

Meetings with the President January 1956 through July 1956 (3) [Senator George; Middle East; Bricker Amendment; NATO; European integration; mutual security and U.N.; arms in escrow; Paul Hoffman re foreign aid; China trade controls; Israel; East-West trade; Anthony Eden and United Kingdom]

Meetings with the President January 1956 through July 1956 (4) [China trade controls; arms for Arabs and Israelis; Henry C. Lodge re U.S. relations with Afro-Asian governments; Canadian Prime Minister St. Laurent re China and Offshore Islands; Canadian tax on publications; Columbia Basin; Israel; Senator Mansfield;

Middle East policy; United Kingdom]

Meetings with the President January 1956 through July 1956 (5) [Israel and Middle East; Italy; United Kingdom; USSR; Vietnam; disarmament; nuclear material]

Meetings with the President January 1956 through July 1956 (6) [atomic energy; Robert Anderson's mission to Middle East; conservatives in foreign policy making; Italy; Argentina; Nehru; Earl Warren; RIAS and Eastern Europe; Morocco; William Jackson as successor to Nelson Rockefeller; Livingston Merchant; John Cowles re Arnold Toynbee's views on international affairs]

Meetings with the President Aug. thru Dec. 1956 (1) [Dick Richards; Middle East; nuclear tests; Harold Stassen and disarmament; Nasser]

Meetings with the President Aug. thru Dec. 1956 (2) [OCB chairmanship; Bedell Smith as a chief of staff in State Department; NATO meeting; Middle East; USSR and U.N. principles; gold drain; Robert Anderson as possible Under Secretary of State; Herbert Hoover, Jr. resignation; Harold Stassen; NATO; Nehru visit; Suez]

Meetings with the President Aug. thru Dec. 1956 (3) [Greece; Bulganin letter; Anthony Eden; personnel; Ethiopia; Senator Green; United Kingdom; Nehru; Suez; NATO]

Meetings with the President Aug. thru Dec. 1956 (4) [Poland; French and Algeria; Suez; international atomic energy; Israel and Jordan; mutual security; Tito]

Meetings with the President Aug. thru Dec. 1956 (5) [Suez Canal; Israel; Henry Cabot Lodge re U.S. dependent territories; ambassadorial appointments; disarmament; atomic energy and United Kingdom]

Meetings with President Aug. thru Dec. 1956 (6) [Suez, Nasser, and United Kingdom; Cyprus; Nicaraguan Canal]

5 Meetings with the President Aug. thru Dec. 1956 (7) [Suez; Communist China; Panama; Germany; Italy; Henry Holland]

Meetings with the President Aug. thru Dec. 1956 (8) [USSR; military demands on budget; tanks for Germany; Suez and Panama Canals; Republican platform; Chancellor Adenauer; nuclear weapons]

White House Correspondence - General 1957 (1) [NATO meeting; General Montgomery re Cyprus; Arthur Burns re budget; India; drafts of presidential speech "Security and Peace"]

White House Correspondence - General 1957 (2) [proposed presidential speech, "Waging the Peace;" arms for Tunisia; Sudan; Adlai Stevenson and NATO; National Planning Association re international affairs; Henry Cabot Lodge re Syria and Turkey; United Kingdom; NATO and nuclear power]

White House Correspondence - General 1957 (3) [Adnan Menderes of Turkey; State Department comments on National Planning Association paper; Harold Macmillan; US-USSR and outer space]

White House Correspondence - General 1957 (4) [draft presidential speech on national security; Harold Stassen and nuclear testing; Lewis Strauss re nuclear testing; Little Rock; draft presidential speech re mutual security; USIA and SEATO; Adlai Stevenson re nuclear arms race]

White House Correspondence - General 1957 (5) [mutual security; King Saud; US newsmen and travel to Communist China; Syria; Jordan and "offensive weapons;" Soviet economic penetration; Norman Thomas and disarmament]

White House Correspondence - General 1957 (6) [United Kingdom; Israel; Jock Whitney; Paul Dudley White report on Middle East; Girard case; China trade control; visit of Ngo Dinh Diem]

White House Correspondence - General 1957 (7) [Archbishop Makarios; UK and leak of information; U.S. troops in Germany; U.K. and NATO forces; Israel and Egypt; Saudi Arabia; public opinion and conduct of foreign affairs, 1947-57; appointment of Assistant Secretary of State for Economic Affairs]

White House Correspondence - General 1957 (8) [visit of King Saud to U.S.; chairmanship of OCB; Clarence Randall and administrative aspects of foreign economic policy; George Whitney re Nasser]

Meetings with the President - 1957 (1) [Gaither Report; disarmament; NATO Council; mutual security; NATO meeting and President's health; Vice President Nixon and President's health; Moroccan-Spanish fighting; Adlai Stevenson; U.S. disarmament proposals and worldwide information campaign; Nasser and Middle East]

Meetings with the President - 1957 (2) [intelligence operation; SAC alert and surprise attack; Adlai Stevenson; NATO; Middle East; Yugoslavia; U.K. and Middle East; US-Canada and defense matters; exchange programs with USSR; US-UK cooperation; cutbacks in armed services; Soviet satellite; Turkey and Syria]

Meetings with the President - 1957 (3) [US-UK relations; Harold Stassen re nuclear testing; Middle East; Turkey; India and Pakistan; Vice President Nixon and Administration's legislative program; Syria; foreign aid budget]

- Meetings with the President - 1957 (4) [special operation; Danish ships; appointments; Syria; disarmament; Middle East; nuclear testing; newsmen in Communist China; possible Zhukov visit to United States; air force balloon projects]
- 6 Meetings with the President - 1957 (5) [Japan and security treaty; Harold Macmillan and atomic energy matter; Harold Stassen; Richard Nixon's role in Administration programs involving Congress; U.S. ground forces in Japan; Arthur Larson and USIA; lead and zinc; China trade]
- Meetings with the President - 1957 (6) [Ngo Dinh Diem; NATO meeting; International Development Fund; King Saud and Egypt; Francis White as possible ambassador to Sweden; Israel and Gaza Strip]
- Meetings with the President - 1957 (7) [King Saud; Harold Stassen; Harold Dobbs as President of Princeton; diplomatic appointees - Houghton for France, and Bohlen as possibility for Pakistan]
- Meetings with the President - 1957 (8) [visits to US by foreign heads of state; Tito's visit; Suez; Bedell Smith as possible ambassador to Germany; French and Algeria; King Saud]
- White House - General Correspondence 1958 (1) [Paul Hoffman re Nehru; nuclear test suspension; C.D. Jackson re seating of Hungarian delegates in UN; draft Presidential political speech; Robert McKinney and International Atomic Energy Agency]
- White House - General Correspondence 1958 (2) [Chinese agriculture; China situation; John McCloy and China; CIA briefing of Harry Truman; De Gaulle re NATO and France; Mexico and Brazilian proposal "Operation Pan America;" Walter Rostow; Lebanon; Israel and Middle East; nuclear testing; Baghdad Pact]
- White House - General Correspondence 1958 (3) [U.S. helicopter downed in East Germany; Khrushchev and summit meeting; Prime Minister of Afghanistan; nuclear testing]
- White House - General Correspondence 1958 (4) [USSR and disarmament; UK and Southeast Asia; Law of Seas Conference; India and Pakistan; Sino-Soviet economic activities; Burma; nuclear weapons; mutual security]
- White House - General Correspondence 1958 (5) [Paul Hoffman and UN delegation; DDE and Soviet propaganda; US-USSR student exchanges]
- White House - General Correspondence 1958 (6) [Robert Matteson re USSR;

presidential speech; US-USSR student exchanges; German assets; disarmament; Macmillan and possible summit conference; reciprocal citizenship rights between citizens of US and Canada; Harold Stassen re Summit Conference of 1955]

White House - Meetings with the President 1/1 - 6/30/1958 (1) [USSR and nuclear testing; Harold Macmillan re summit and disarmament; Okinawa; Henry Cabot Lodge; Milton Eisenhower's trip; USSR and inspection; Henry Cabot Lodge and Charles De Gaulle]

White House - Meetings with the President 1/1 - 6/30/1958 (2) [Milton Eisenhower's trip to Central America; International Labor Organization; nuclear test suspension; balloon operations; Vice President and Latin American dictators; Lebanon]

White House - Meetings with the President 1/1 - 6/30/1958 (3) [possible summit conference; nuclear testing; Iraq; Greece and Turkey; Indonesia; disarmament; USSR and summit conference; Algeria and France; Lebanon; tariffs on minerals; relations with Latin America; Australia; Sam Rayburn and mutual security]

White House - Meetings with the President 1/1 - 6/30/1958 (4) [France and Algeria; preparations for summit; General Van Fleet as possible ambassador to Iran; Congressman Richard Wigglesworth as ambassadorial appointee; Tunisia]

White House - Meetings with the President 1/1 - 6/30/1958 (5) [delegation to UN General Assembly; national strategy and nuclear weapons; Japan and Okinawa; H. Alexander Smith; USSR and summit]

White House - Meetings with the President 1/1 - 6/30/1958 (6) [nuclear testing; SEATO; summit; U.S. militaristic image; alleged US invasion of Soviet air space; Harold Macmillan visit to US; USSR re disarmament; Soviet Ambassador Menshikov; visits by foreign heads of state]

White House - Meetings with the President 1/1 - 6/30/1958 (7) [Bulganin; Tunisia; USSR; SAC bomber exercises; intelligence; France and North Africa; Iran; C.D. Jackson; Harold Stassen]

7 White House - Meetings with the President July 1, 1958 - December 31, 1958 (1) [NATO; Berlin; oil imports; mutual security]

White House - Meetings with the President July 1, 1958 - December 31, 1958 (2) [USSR and Berlin; nuclear test suspension; Hungary's UN credentials; mutual security; Mexico; Milton Eisenhower; Lew Douglas re military and economic aid]

White House - Meetings with the President July 1, 1958 - December 31, 1958 (3) [replacement for Walter Robertson; nuclear test suspension; Senator Gore; Berlin;

policy toward Sino-Soviet bloc; Livingston Merchant; Lyndon Johnson and outerspace; oil imports; Hungarian representation in UN; UAR and King Hussein; Colombo Plan Conference; communist threat to US economy; Soviet nuclear testing; Phil Reed as possible ambassador to Turkey; China and Formosa]

White House - Meetings with the President July 1, 1958 - December 31, 1958 (4)
[Mexico; Chiang Kai Shek and Quemoy; Foreign Service Academy; Clare Boothe Luce; Charles DeGaulle; Pope's funeral]

White House - Meetings with the President July 1, 1958 -December 31, 1958 (5)
[USSR and nuclear tests; Colombo Plan; China and Formosa Straits; Senator Theodore Green and Quemoy situation; cost of military establishment; Cyprus]

White House - Meetings with the President July 1, 1958 - December 31, 1958 (6)
[lead and zinc imports; surprise attack study group; Taiwan Straits; Airman Longpre and shooting incident in Japan]

White House - Meetings with the President July 1, 1958 - December 31, 1958 (7)
[Taiwan; Middle East; Soviet air space; surprise attack negotiations; USSR re China and Taiwan]

White House - Meetings with the President July 1, 1958 - December 31, 1958 (8)
[Taiwan; Julius Holmes; President's UN speech re Middle East; nuclear testing]

White House - Meetings with the President July 1, 1958 - December 31, 1958 (9)
[Julius Holmes; Brazil; communism in Asia; USSR and Middle East; Italy and missiles; balloons; Adenauer; Nasser; Middle East; Lewis Strauss re water and Middle East; Israel]

White House - Meetings with the President July 1, 1958 - December 31, 1958 (10)
[Middle East; Julius Holmes; United Kingdom and Jordan]

White House - Meetings with the President July 1, 1958 - December 31, 1958 (11)
[Lebanon; PL-480; Canada; France and nuclear weapons]

White House Correspondence - General 1959 [USSR and Berlin; NATO meeting; UK and Germany]

Meetings with the President - 1959 (1) Dulles' resignation and Herter as successor; Harold Macmillan; USSR, Nasser and Middle East; nuclear testing; Berlin; Germany; summit; Rapacki Plan; British bid for hydroelectric equipment]

Meetings with the President - 1959 (2) [Berlin and UK; Mexico trip; Dr. Albert Schweitzer]

Meetings with the President - 1959 (3) [scheduled visits by heads of state; possible visit by President of Ireland; proposed presidential trip to Asia; DeGaulle and NATO]

8 Correspondence with the President - Personal 1954-58 [Abbott Washburn re Quemoy and Matsu; Joseph Harsch; mutual security; Chiang Kai-Shek and Offshore Islands]

Very Private Memos of Conv. with the Pres. and the Vice President [1956-1958] [second term for the President; Nixon's political future; Cabinet officers and Under Secretary of State possibilities; Dulles' future; Robert Anderson as a possible Secretary of State]

GENERAL FOREIGN POLICY SUBSERIES

General Foreign Policy Matters (1) [Talking paper re German sovereignty, EDC, and NATO, for use at NSC meeting of 10/6/54]

General Foreign Policy Matters (2) [U.S. policy re Soviet communism; United Kingdom, and France]

General Foreign Policy Matters (3) [primarily material relating to topics for NSC discussion including Iranian oil, Korea, and use of atomic weapons]

General Foreign Policy Matters (4) [primarily materials for use at NSC meetings; topics include: costs of national security policy; Quemoy; Candor speech and staffing the NSC; other material re C.D. Jackson and Charles Wilson press conference, U.S. troops in Europe, and Charles Bohlen re USSR]

INTELLIGENCE SUBSERIES

Conv. with Dulles, Allen W. (All Intelligence Material) (1) [Mendes-France and EDC; Eastern Europe; Philippines and SEATO; India; Nationalist China]

Conv. with Dulles, Allen W. (All Intelligence Material) (2) [Mendes-France and France; Middle East; Nasser; Castro; intelligence briefing of President Truman on Middle East and other areas]

Conv. with Dulles, Allen W. (All Intelligence Material) (3) [Milton Eisenhower's Latin American tour; DeGaulle and France; atomic weapons; Indonesia; Middle East; USSR; China; Quemoy; Hungarian uprising; Bernard Baruch re USSR, atomic weapons, colonialism, and Woodrow Wilson; atomic energy]

Conv. with Dulles, Allen W. (All Intelligence Material) (4) [Italy; anniversary of East German uprisings; Yugoslavia and Trieste; Philippines; David Bruce and German elections; Indonesia; Adenauer re USSR]

INTERNAL SECURITY SUBSERIES

Security Matters - McLeod, Scott (Security Admin.) - Bohlen (1) [McLeod's future; Senator Styles Bridges' endorsement of McLeod; policy on employment of socialists in State Department; Bohlen re USSR and Four Power meeting; Frances Knight; Foreign Service appointments]

Security Matters - McLeod, Scott (Security Admin.) - Bohlen (2) [speech by Senator McCarthy opposing Bohlen's nomination; copies of telephone memcons re Bohlen]

Security Matters - McLeod, Scott (Security Admin.) - Bohlen (3) [Henry Cabot Lodge statement re Bohlen; Taft and Sparkman re Bohlen; Dulles' connections with Alger Hiss; McLeod and McCarthy; telephone conversations re Bohlen]

Security Matters - McLeod, Scott (Security Admin.) - Bohlen (4) [copies of telephone memcons re Bohlen case]

END OF CONTAINER LIST