

WHITE HOUSE OFFICE, NATIONAL SECURITY COUNCIL STAFF:
Papers, 1948-61
Disaster Series

CONTAINER LIST

Box No. Contents

- 1 Legislative History National Security Act Table of Contents

Legislative History National Security Act Folder 1 (1)(2) [copies of bills and Congressional hearings re 1947 National Security Act and later amendments]

Legislative History National Security Act Folder 2 (1)-(4)

Legislative History National Security Act Folder 3 (1)-(3)

Legislative History National Security Act Folder 4 (1)(2)

- 2 Legislative History National Security Act Folder 4 (3)-(5) [need to strengthen CIA 1948]

Legislative History National Security Act Folder 5 (1)-(5)

NSC Planning Board Membership (1)-(8) [correspondence with agencies re appointment of representatives to NSC Planning Board, 1950-60]

- 3 NSC Document Lists (1)-(6) [lists of NSC documents sent to Disaster File, arranged by NSC policy paper number]

NSC Document Lists 1953 [lists of NSC documents sent to Disaster File, arranged chronologically]

NSC Document Lists 1954

NSC Document Lists 1955

NSC Document Lists 1956

NSC Document Lists 1957

- NSC Document Lists 1958
- NSC Document Lists 1959
- 4 NSC Document Lists 1960
 - NSC Document Lists Reporting Unit
 - NSC Vital Materials Annual Inventory December 30, 1955
 - NSC Vital Materials Annual Inventory December 31, 1956
 - NSC Vital Materials Annual Inventory December 31, 1957
 - NSC Vital Materials Annual Inventory December 31, 1958
 - NSC Vital Materials Annual Inventory December 31, 1959 (1)(2)
 - Withdrawal File
 - I. Genesis [historical and statistical data on NSC, compiled by Ruth Nicalo in 1966]
 - III. Personnel
 - Personnel - Council
 - Personnel - Staff and Planning Board Membership (1)(2)
- 5 Personnel - Consultants (1)(2) [data on various consultants to the NSC]
 - Personnel - OCB
 - XII. Departmental and Congressional Liaison
 - XIII. Photographs
 - XIV. Housing
 - Statistics [attendance at NSC meetings by agency representatives; data on production of NSC papers]
 - Planning Board Doodles

- Atomic Energy - (1)-(7) [NSC 145; proposed testing moratorium; NSC 5431/1; NSC 5507; NSC 5507/1; 5507/2; Progress Reports and Implementation, 1953-1957]
- 6 Atomic Energy - (8)(9) [NSC 5725; 5725/1; AEC Progress Reports; nuclear sharing; 1957-1960]
- Atomic Energy - Official Statements Regarding Nuclear Weapons (1)(2) [NSC 126; AEC statement re Effects of High Yield Nuclear Explosions; overseas reactions; OCB Follow-up Report; NSC Action No. 1360 and revisions; 1952-1960]
- Aviation (1)-(5) [NSC 15/1, NSC 15/3 Civil Aviation Policy Toward the USSR, 1948-51; NSC 5919, Cargo Air Lift and MATS; Bureau of Budget report; 1959-60]
- Basic National Security Policy (Miscellaneous Papers) (1)(2) [NSC 90, 1950-1951; Nixon trip to Far East 1953; overseas bases; President's authority to use armed forces]
- Basic Objectives and Programs (1)(2) [history of development of NSC 68; chronology of NSC 135/1; status of projects reports, 1951-1957]
- 7 NSC 20/4 (1)(2) [April – November 1948]
- NSC 68 (1)(2) [December 1949 – April 1950]
- NSC 68/1, 68/2, 68/3, 68/4 (1)-(7) [NSC 68/1 and Annexes 1-10; NSC Actions; JCS memos, Appendices "A-C"; NSC 79; NSC 68/2; NSC 68/3, with Annexes; NSC 68/4, 1950]
- NSC 114/1 (1)(2) [NSC 100; Review of Current World Situation; NSC 114, NSC 114/1]
- 8 NSC 114/1 (3)-(5) [Annexes to NSC 114/1; status of programs 1952]
- NSC 114/2 (1)-(6) [SE – 13, Probable Developments in the World Situation Through Mid-1953; NCS 114/2; annexes; Preliminary Estimates of Impact of Military Program on Production Resources, Economic Implications of the Security Program; NSC Action No. 575]
- NSC 114/3 (1)(2) [NSC 114/3, 1952]
- NSC 135(1)-(3) [Military Program, Mobilization, Mutual Security]

- 9 NSC 135 (4)-(7) [Civil Defense, Stockpiling, Psychological Program, Intelligence, Internal Security]
- NSC 135/3 (1)(2) [Reappraisal of U.S. Objectives and Strategy for National Security; NSC 135/3]
- NSC 141 (1)-(3) [NSC 141 Reappraisal of Programs 1953]
- NSC 142 (1)-(4) [Status of Programs, 1953]
- 10 NSC 142 (5)-(7) [Status of Programs, 1953]
- NSC 149/2 [NSC 149/1, 149/2, Programs re Costs]
- NSC 149/2 Background Papers (1)(2) [Programs and Policies re USSR, 1948 -1953; AEC programs]
- NSC 149/2 Background Papers - Military (1)(2) [Revisions of programs, budget considerations. 1953]
- NSC 149/2 Background Papers - Mutual Security (1)-(4) [Expenditure limitations; Europe, the Middle East, South Asia, the Far East, Latin America, 1953]
- 11 NSC 149/2 [Background Papers - Mutual Security (5)(6) [Stassen proposal, annexes; charts]
- NSC 153/1 [Re-statement of Basic National Security Policy]
- NSC 161 (1)-(10) [June 1953; Relations with the Free World; Military; Mutual Security; Atomic Energy; Mobilization; Stockpiling; Civil Defense; Psychological Program; Foreign Intelligence; Internal Security; Fiscal and Budgetary Outlook; Comparable Data on the Soviet Block]
- NSC 162/2 (1)(2) [JCS Report, Aug. 1953; Solarium Committee Report, Sept. 1953; JCS Review of NSC 162, Oct.1953; NSC 162/2; Military Strategy]
- 12 NSC 5407 (1)-(9) [NSC 5407, Parts 1, 2, 3, 5, 6, 7, 8, Annex A, Annex B]
- NSC 5422/2 (1)(2) [Guidelines Under NSC 162/2; Guidelines for Mobilization]
- NSC 5430 (1)-(5) [Status of Existing Programs; NSC 5430, Parts 1, 2, and Appendix A, 3, 4, 5]

- 13 NSC 5430 (6)-(8) [Parts 6, 7, 8, 9, Annexes A and B]
- NSC 5501 (1)-(3) [Summary and Review of Existing Policy, 1954; Revision of 162/2; JCS Report; NSC 5501]
- NSC 5509 (1)-(5) [Semi-annual Status of Programs Reports, Military, Military Assistance Annex, Mobilization Programs, Mutual Security]
- 14 NSC 5509 (6)(7) [Civil Defense, USIA, Intelligence program, Internal Security, Activities of OCB]
- NSC 5525 (1)-(9) [Status Reports June 1955 – January 1956, Topical Report, Policy Extracts]
- NSC 5602 (1)(2) [Basic Policy Review, March 1956; Report re Maintenance of Technological Superiority]
- 15 NSC 5609 (1)-(5) [NSC Action No. 1574; Civil Defense, the USIA Program, Budget Projections, Mutual Security, Military Assistance, Non-Military Assistance, Atomic Energy, Mobilization Program, Foreign Intelligence, Internal Security]
- NSC 5611 (1)-(9) [Status of Programs June - September 1956; Report by the Science Advisory Committee; NSC Action No. 1615]
- 16 NSC 5611 (10)(11) [Status of Programs]
- NSC 5707/8 (1)-(4) [Review of Basic National Security Policy, February – June 1957; Political Elements of National Strategy re Stockpiling, Gold Reserves and U.S. Foreign Liabilities]
- NSC 5720 (1)-(4) [Agency reports on the status of national security programs, 1951 – 1957]
- 17 NSC 5720 (5)-(7) [Status of Programs, September 1957]
- NSC 5810/1 [Review and revisions to supersede NSC 5707]
- NSC 5819 (1)-(8) [Status of Programs, June 1958 – December 1958]
- 18 NSC 5906/1 (1)-(3) [Status of Military Mobilization, Base Programs; Trends in

- Soviet Capabilities and Policies; review of Basic National Security Policy; Technological Developments in Non-Lethal Weapons; Civilian Readiness Base; Overseas Labor Policy; U.S. Policy on Nuclear Testing; 1959-1961]
- NSC 5912 (1)-(8) [Status of Programs; Annex “B”, Space Programs; Mutual Security, Annex “A” Military Programs; Annex “B” Economic Programs; Mobilization; USIA; Foreign Intelligence; Internal Security; Port Security; NASA]
- 19 NSC 6013 (1)-(6) [Status of Programs, June 1960 – December 1960]
- Budget, National (1)-(4) [Truman to Burns letter, July 1945; NSC 52 Series; Budget Recommendations, 1949-1961]
- XV. Budget - NSC/OCB (1)-(3) [Congressional Reports re NSC budget, 1948-1950]
- 20 XV. Budget - NSC/OCB (4)-(6) [Congressional Reports re NSC Budget, 1951-1957; DOD Hearings 1952; House Bill 7501, 1967]
- Communications 1950-52 [NSC 66, 66/1 re Soviet jamming, “electronic warfare”]
- Communications 1953 (1)-(3) [NSC 137, 137/1, Telecommunications Planning Program; re psychological operations; monitoring; electro magnetic communications; NSC 168; COMSEC]
- Communications 1954 (1)(2) [Radio Security; ODM Progress Report re NSC 169]
- 21 Communications 1955 (1)(2) [Effectiveness of International Broadcasting; NSC Action No. 1317]
- Communications 1956-58 (1)-(3) [OCB Progress Reports; ODM Progress Reports; NSC 5711 (COMSEC); NSC Actions No. 1796, 1930]
- Communications - Technical Surveillance Counter measures (1)(2) [NSC 5618]
- Continental Defense 1950-52 [Subversive Activities; Violence in Puerto Rico; Continental Early Warning System]
- Continental Defense 1953 (1)-(3) [NSC 159]
- 22 Continental Defense 1953 (4)-(7) [NSC 159/2; 159/3, Financial Appendix; Views of civilian consultants; 159/4]

- Continental Defense 1954 (1)-(7) [annex to 159/5 re Canadian Early Warning Line; Port Security; NSC 5408]
- 23 Continental Defense 1954 (8)-(10) [recommendations of Sprague report; JCS views on continental defense; memos re air defense, early warning; Sprague reports; NSC 5408 Progress reports]
- Continental Defense 1955-56 (1)-(4) [NSC 5408 Progress reports; NSC 5606]
- Continental Defense 1957-61(1)-(3) [NSC 5802; memos re “Fail Safe”; NSC 6022]
- 24 Continental Defense - Attack Warning (1)-(4) [NSC 116; DOD draft paper re Action No. 673, Nov.1952; NSC 139; memos re alert procedures 1954-60, civil defense, FCDA, warning channels for civilians; NSC 6027]
- Continental Defense - Biological and Chemical Warfare [memos re defense against biological warfare, 1954; memos re biological and chemical warfare, 1960]
- Continental Defense - Continuity of Government (1)(2) [discussions of plans for emergency relocation of agencies and departments; Agency Function Study, determination of essential wartime functions; 1954-55]
- Continental Defense - Cover Sheets
- Continental Defense - Diplomatic Pouch (1)(2) [memos re use of diplomatic pouch for documents only, 1954-56; memos re diplomatic shipments mentioned in NSC 5527; possible detection devices, 1958-1960]
- Continental Defense – Ports (1)-(3) [Concerns of security, 1950; NSC 78; 78/1, 1951; NSC 78/3, 1952; memos re port security 1953-54]
- 25 Continental Defense - Ports (4)(5) [memos and NSC Actions re NSC 5408, NSC 5802, 5802/1, 5808/1, and 5819, part 9; 1955-60]
- Critical Materials (1)-(11) [oil; aluminum; rubber; critical materials, 1951-1957; NSC 33; NSC 97 and 97/2; NSC 138 and 138/1; NSC 97/3, 97/5, 97/6 and Progress Reports; NSC 5417/1, 5417/2, 5417/3]
- 26 Disarmament 1951-52 [NSC 112 and Progress Report]

Disarmament 1953 (1)-(4) [Progress Report re NSC 112; Consultants' Report on Armaments and American Policy; NSC 151; Executive Committee Report on Regulation of Armaments; C.D. Jackson PSB report re "Age of Peril"; NSC 112/1; memo re JCS draft statement on "Disclosure of Atomic Information to Allied Countries"]

Disarmament 1954 [Report by State Working Group re U.S. Policy on Control of Armaments; DOD comments on above report]

Disarmament 1955 (1)-(4) [Draft report, review of NSC 112; Memcon re review of NSC 112; NSC Action No. 1328; Progress Report on NSC Action No. 1328, with Related Supporting Volumes I, II, III, and IV; Stassen report re discussion of disarmament at Geneva; Final Agreed Tripartite Group Text]

Disarmament 1956 [Comprehensive Inspection Plan, comments and suggestions; United Nations Status of Negotiations; NSC Actions No. 1551, 1552, 1553 and Annex to No. 1553]

Disarmament 1957-61 [Working Paper: Proposals for Partial Measures of Disarmament, with related comments; Science Advisory Committee studies; NSC Action Nos. 1840, 2028, and 2152 re Coolidge statement; Proposed Course of Action in Geneva Negotiations; Codification of U.S. Policy on Arms Control and Nuclear Testing]

Disarmament - Moratorium on Nuclear Tests [NSC Action No. 1106-h; JCS Proposal for an International Moratorium on Future Tests of Nuclear Weapons, April 1954; Indian Proposal for a World-Wide Moratorium on Nuclear Weapons Tests; memo re Civil Defense; NSC Action No. 1162; State Department views on Proposed Moratorium; NSC Action No. 2108, July 1959]

Disarmament - Soviet Nuclear Tests [Letter re Implications of Soviet Test of Thermonuclear Device, August, 1953; Atomic Energy Commission announcement of nuclear tests in Soviet territory, October 1954; announcement of resumed Soviet testing; August 1955]

27 Economic Defense 1947-50 (1)-(4) [Control of Exports to USSR and Eastern Europe; Documentation of Certain Class 1A Items; NSC Action No. 126; NSC 69; Strategic Rating of Railroad Transportation Equipment; NSC Action No. 347 and Progress Report; NSC 91/1; NSC 94/1 (Cannon Amendment)]

Economic Defense 1951 (1)-(3) [Progress Report re NSC 91/1; NSC 104, 104/1, 104/2, discussions and Progress Reports]

Economic Defense 1952 (1)-(3) [Progress Reports and intelligence studies re NSC

104/2]

Economic Defense 1953 (1)(2) [Progress Report re NSC 104/2; Psychological Strategy Board Report re psychological impact in United Kingdom of U.S. policies and programs; Mutual Security briefing on Economic Defense Problems]

28 Economic Defense 1953 (3) [NSC 152/2, 152/3]

Economic Defense 1954 (1)-(5) [NSC Action No. 962-b; memos and reports re trade controls with Communist nations; letter DDE to Churchill re East-West trade; NSC 5451/1; International Controls; COCOM negotiation re Disagreed Items; U.S. Security Export Controls; Progress Report re NSC 152/3]

Economic Defense 1955-57 (1)(2) [Energy Supply and Resource Policies re China, Soviet Block; Surplus Agricultural Commodities; NSC 5704, 5704/1, 5704/3]

Economic Defense 1958-61 (1)-(3) [CFEP meeting report; Economic Defense Advisory Committee report; Progress Report re NSC 5704/3; NSC Action No. 1865; CFEP report; Economic Warfare; International Oil Cartel case; Import Competition re Trade Agreements Act; Petroleum Development in Free World Countries]

Economic Defense - Anti-Trust Laws [A review of Anti-Trust Laws Affecting U.S. Foreign Commerce]

29 Foreign Assistance 1948-51 (1)(2) [NSC 14/1; NSC 111, Kem Amendment Report]

Foreign Assistance 1951 Determinations (1)-(9) [NSC studies re cutting off aid to countries which were trading with Communist Bloc]

30 Foreign Assistance 1951 Determinations (10)-(12) [Determinations No. 19, Republic of Germany and Western Berlin; No.20, Japan and the Ryukus; No. 21, Certain Latin American Republics]

Foreign Assistance 1954-55 (1)-(4) [Military Assistance Programs; NSC 5434/1; allocation of equipment; NSC 5517; 5517/1; Review of Military Assistance and Supporting Programs, drafts and discussion]

Foreign Assistance 1956 (1)(2) [Policy regarding future commitments re NSC Action No. 1550; NSC 5610]

Foreign Assistance 1957-60 (1)-(3) Priorities Relative to Pre-D-Day Allocation of Military Equipment, NSC 5806; NSC Action No. 2121; NSC 5916, State Department

Report, DOD report on Long Range Military Assistance Plans]

- 31 Hostilities (1)-(5) [NSC 30; memos and discussion re Collection of Foreign Scientific and Technological Data; NSC 62; NSC 106, 106/2, 106/3; Progress Reports re NSC 123; memos re NSC 5410; NSC 5904; NSC 6019; Annex to Volume I of General Practices and Policies of Private American Enterprise Operating Abroad]

Intelligence (1)-(3) [memos re security of information, economic intelligence and budget re NSCIDs, 1949-1950; memos re covert operations, economic intelligence, guerrilla warfare, 1951; DCI Directive 5/1, 1954; Electronic Intelligence (ELINT) draft, 1955; NSC Action No. 1833, 1957; Recommended Revisions of NSCIDs, 1958; NSC Action No. 2367, 1961]

Intelligence – NSCIDs [memos and copies of NSCIDs 1948-1958]

International Affairs [memo re Domestic Activities and Foreign Relations; NSC23/1]

International Affairs - United Nations [NSC 85 and Progress Reports 1951-1955]

NSC 5524/1 [Soviet Policy in Coming Four-Power Negotiations; NSC 5524/1]

- 32 Internal Security (1)-(10) [NSC 17 series and Progress Reports; ICIS report re planning; reports re Soviet capabilities, re sabotage and foreign access to classified information; NSC 5425/1]

Internal Security - Foreign Constabulary Forces (1) [Memos and report re NSC Action No. 1290-d]

- 33 Internal Security - Foreign Constabulary Forces (2)(3) [Memos and reports re NSC Action No. 1290-d; OCB report re Overseas Internal Security Program, 1958-1959]

Internal Security - Importation of Communist Propaganda

Internal Security - Industrial Operations Abroad (1)-(3) [NSC 29 and Progress Reports; memos re Venezuela; NSC 163/1]

Internal Security - Industry (1)(2) [ICIS report re Protection of Industrial Plants and Associated Installations; NSC 99; memos re Subversives in Industry]

Internal Security - Legislation (1)(2) [Review of internal Security Legislation re NSC Actions No. 910-b and No. 986-g]

Internal Security - Restrictions on Soviet Bloc Personnel (1)-(3) [NSC 5427; memos

- re East-West Exchanges; Commerce Sec. Sinclair Weeks' report re Office of Strategic Information; Memos and Reports re NSC 5427, 1957-1960]
- 34 International Military Organizations - Volunteer Freedom Corps (1)-(4) [NSC 143 series; memos and correspondence; NSC 5523]
- Maritime Matters [NSC 150, 150/1; letters DDE to Alexander Wiley]
- Military Programs (1)-(6) [NSC 108; NSC 130; NSC 5420/1, 5420/2, 5420/3; memos and correspondence re reserve mobilization and U.S. defense effort overseas; NSC 5724, Gaither Report; Draper Report re military assistance; morale and physical condition of military; reserve mobilization]
- Military Programs - Ballistic Missiles (1)-(3) [memos and reports re ICBM and IRBM programs; Foreign Policy implications; NSC Action No. 1433; problems and priorities of missile development; space programs]
- 35 Military Programs - Limited Military Operations (1)-(7) [NSC Action No. 1881 report re Capabilities of Forces for Limited Military Operations]
- Mobilization (1)-(7) [civil defense; NSC 77/1; Defense Production Act 1950-1952; NSC 131/1; NSC 172/1; Nation-wide Civil Defense Exercise; NSC 5414/1; DOD-ODM Report re Status of Mobilization Base; Stockpiling; Civil Defense Legislative Program; report re mobilization concepts; NSC 5709]
- 36 Mobilization (8)-(18) [Mobilization Plan D-Minus; Shelter Programs; NSC 5724; NSC 5807; 5807/1; Stanford Research Institute Report; Report of the Subcommittee on Nuclear Radiation Physics; Report on the Status of Shelter Measures; nuclear weapons; NSC 5807/2; Merchant Marine policy]
- 37 Mobilization (19)(20) [NSC 6019; NSC 6104, 6104/1, 6104/2]
- Mobilization - CSC Circulars (1)(2) [Emergency Mobilization of Federal Civilian Manpower]
- Mobilization -Emergency Relocation Plan [NSC 5521; NSC 5917]
- Net Evaluation Subcommittee (1)-(6) [NSC 140, 140/2; NSC 5423; NSC 5511; NSC 5605; NSC 5728; NSC 5815; NSC 5816; NSC 5908]
- 38 Outer Space (1)-(6) [NSC 5520, Scientific Satellite Program; Soviet launch; NSC

5814; Reconnaissance Satellites; NSC 5814/1; memos re priorities for missile and space programs; NSC 5918; National Aeronautics and Space Council report]

Overseas Operations (1)-(9) [Organization and Staffing of U.S. Official Missions in Foreign Countries]

39 Project Solarium (1)(2) [Project Outline; Alternatives and Task Force Reports]

Project Solarium - Task Force "A" Report (1)-(4)

Project Solarium - Task Force "B" Report (1)-(3)

Project Solarium - Task Force "C" Report (1)-(5)

40 Project Solarium - Task Force "C" Report (6)

Psychological and Informational Programs (1)-(12) [NSC 43, NSC 74, NSC 59/1, NSC 10/3, 10/4; Jackson Report; PSB D-34; NSC 5812/1; creation of Psychological Strategy Board; decline of U.S. prestige abroad; creation of Planning Coordination Group]

41 IX. Public Relations

Public Relations - News Clippings 1955 (1)(2)

Public Relations - News Clippings 1956 (1)(2)

Public Relations - News Clippings 1957 (1)(2)

Refugees, Escapees and Exchanges (1)-(3) [Memos re Soviet and Satellite Defectors and Puerto Rican Nationalists; NSC 5508/1; NSC 5607]

Science and Technology - Human Effects of Nuclear Weapons Development (1)-(3) [List of study committee and final report; published booklets]

42 Science and Technology - Technological Capabilities (1)-(6) [Panel Report to the President re NSC Action No. 1430 and NSC 5522; agency comments and continued recommendations, 1955-1960; Summary of Killian report, 1964]

Security (1)-(6) [Regulations establishing minimum standards the handling and transmitting of Classified information in Executive Departments and Agencies of the

Federal Government; clearances for government employees and contractors; leaks; Congressional publication of information of advantage to Foreign Governments; NSC 113, 113/1]

- 43 Security (7)-(16) [Security requirements for Government employment, Executive Order No. 10450 safeguarding “National Defense” information, Executive Order No. 10501; Operation Ivy film; Quarterly Reports and amendments to Executive Orders; NSC 5437/1; NSC 5512; DOD report on NSC Action No.1337]

Security - Sharing Information with Other Governments (1)(2) [Eligibility of Foreign Representatives to Receive Classified Information; making scientific and defense information available to selected allies, NSC Action No. 1804]

- 44 Security - Sharing Information with Other Governments (3)(4) [Disclosure of classified military information re NSC 1983-b]

X. Security Measures [NSC Actions re Official Statements Regarding Nuclear Weapons; Press release, letter, DDE to LBJ Senate Committee re release of Killian and Gaither Panel reports; Executive Order 1070]

Africa - General (1)(2) [Report to the President re Vice-President Nixon’s visit to Africa; comments and suggestions on recommendations in the report; National Security Implications of Future Developments re Africa]

Horn of Africa (1)(2) [NSC 5903; NSC 6028]

South, Central, East Africa [NSC 6001]

Africa South of the Sahara (1)-(3) [NSC 5719/1; OCB Report re NSC 5719/1; NSC 5818; OCB Reports re NSC 5818]

West Africa [NSC 6005/1]

Ethiopia (1)(2) [NSC 5615/1; Progress Reports re NSC 5615/1]

- 45 Libya (1)-(3) [NSC 5716/1; OCB Progress Reports; NSC 6004/1 with attachments]

Sudan [NSC 6106]

Tunisia, Morocco, Algeria (1)-(6) [NSC 5436/1, Progress Reports re NSC 5436/1; NSC 5614/1, Progress Reports re NSC 5614/1; NSC 5911/1, OCB Report re NSC 5911]

- Antarctica (1)-(3) [NSC 21; NSC 5424/1 and Progress Reports; NSC 5715/1]
- 46 Antarctica (4)-(6) [NSC 5804/1, OCB Progress Reports re NSC 5804/1; NSC 5905/1; OCB Report re NSC 5905/1]
- Canada (1)(2) [NSC 120; 120/2; NSC Action No. 1876; NSC 5822/1, Annex to NSC 5822/1]
- Western Europe (1)-(8) [History and development of NATO; NSC 9/3; NSC 39; NSC 57; NSC 82, NSC 82/1; Progress Reports re NSC 82; “Talking Paper” re U.S. position on Atomic and Hydrogen Weapons; NSC 5433/1; 1956 Report of the Committee of Three on Non-Military Co-Operation in NATO; Memos and discussion re Long Range and Related European Regional Problems, Defense Posture of NATO and U.S. Force Commitments; a handwritten history of NATO in the NSC; NSC 6017; Statement of Policy re NATO MRBM FORCE and U.S. commitment re Nuclear Weapons; Policy Directive re NATO and the Atlantic Nations, April 1961]
- 47 Austria (1)-(9) [NSC 38, 38/1, 38/2, Progress Report, 38/4; NSC 63 and Progress Report; NSC 38/6 and Progress Reports; NSC 164/1 and Progress Reports; Austrian State Treaty; NSC 5603 and Progress Reports; NSC 6020]
- France (1)-(3) [NSC 31 and Progress Report; NSC 105; memos and actions re NSC 5433/1; NSC 5721/1; NSC 5910/1 and Progress Report]
- 48 Germany (1)-(12) [NSC 24; Berlin Airlift; Agreed Memoranda re a federal government for all of Germany, 1949; NSC 24/3, 24/4; Policy Directive for U.S. High Commissioner for Germany; NSC 70/1, NSC 71; NSC 89; NSC 115 and Progress Reports; NSC 132/1 and Progress Report; NSC 160/1, Financial Appendix and Progress Reports; NSC 5404/1 and Progress Reports; NSC 5435/1 and Progress Reports; Progress Report re NSC 174; Annex to NSC 160/1; JCS views and discussion re NSC 5727]
- 49 Germany (13)(14) [NSC 5803 and Progress Reports]
- Greece (1)-(5) [NSC 5, 5/2, 5/4; NSC 42/1 and Progress Reports; NSC 103/1; NSC 5718/1 and Progress Reports; NSC 6101]
- Iceland (1)-(4) [NSC 40; NSC 5426 and Progress Reports; NSC 5712/1 and Progress Reports; NSC 6025]

- Ireland [NSC 83/1]
- 50 Italy (1)-(8) [NSC 1/2, 1/3 and Progress Reports; NSC 19/1, 19/5 and Progress Reports; NSC 67/1, 67/3 and Progress Reports; NSC 5411/2 and Progress Reports; NSC 6014/1]
- Spain (1)-(4) [NSC 3; NSC 72/3, 72/4, 72/6 and Progress Reports; NSC 5418/1 and Progress Reports]
- 51 Spain (5)(6) [Progress Reports re NSC 5418/1; NSC 5710/1 and Progress Reports; NSC 6016]
- Switzerland [NSC 119 and Progress Reports]
- Eastern Europe (1)-(9) [NSC 58/2 and Progress Reports; PSB D-24 re Stalin; NSC Action Nos.728 and 734; CIA report SE-39 re Stalin; NSC 158; NSC 174 and Progress Reports; NIE 11-6-54; NSC 5505; Annex to NSC 5505; NSC 5505/1 and Progress Report; NSC 5502/1; Report of OCB Special Working Group on Stalinism; State Department Intelligence Brief; Progress Report re NSC 160/1; Progress Report re NSC 5404/1; NSC 5608/1, Appendix to NSC 5608/1; Supplement to NSC 160/1]
- 52 Eastern Europe (10)-(12) [OCB Working Group Study re Soviet Zone of Germany, Czechoslovakia, Rumania, Bulgaria and Albania; Progress Report re NSC 5608/1 and 5616/2; NSC 5811/1, Appendix to NSC 5811/1 and OCB reports]
- Eastern Europe - Civil Aviation [Progress Reports re NSC 15/3; NSC 5726/1, OCB Report on NSC 5726/1]
- Eastern Europe - Defectors, Escapees, Refugees (1)-(4) [Progress Report on NSC 86/1; NSC 5706/2 and Progress Reports; OCB special report re Yugoslav refugees]
- Eastern Europe - Hostilities (1)-(3) [JCS report re NSC 5410; NSC 5410/1; NSC 5515/1; NSC 5604; NSC 5904/1; Memos re "hot" pursuit under the doctrine of self-preservation]
- Poland (1)(2) [Report re Automotive Parts via Denmark for Poland, NSC Action No. 540; NSC 5616/2; NSC 5705, 5705/1; Port Security Programs]
- 53 Poland (3)(4) [Progress Reports re NSC 5608/1 and 5616/2; NSC 5808/1 and OCB Reports; NSC 6103]

- Trieste [NSC Action Nos. 1203, 1238; Memos re Redeployment of Troops]
- Yugoslavia (1)-(7) [NSC 18/2 and Progress Reports; NSC 18/4 and Progress Reports; NSC 18/6; NSC 5406/1 and Progress Reports; NSC 5601 and Progress Reports; OCB Reports re NSC 5805/1]
- Far East and Asia (1)-(3) [NSC 5416, NSC 5429/3; Background history of NSC 5506; Progress Report re NSC 5506; Report of the Committee on Asian Regional Economic Development and Coordination; OCB Report re Possible Assistance in Increasing Food Production in Underdeveloped Areas of the Far East and Asia]
- 54 Far East and Asia (4) [NSC 5913; NSC 5913/1]
- Indochina (1)-(9) [NSC 64; JCS Strategic Assessment of Southeast Asia; NSC 64/1 and Progress Report; NSC Actions No. 773 and 1043-a re Laos, Thailand and the Proposed ROK assistance to the French; Report on NSC Action 1074-a; Memos and discussion re U.S. intervention in Indochina and regional grouping for the defense of the area; NSC Studies re Possible U.S. Action Regarding Indochina]
- South Asia (1)-(3) [NSC 5701 and Progress Reports]
- 55 South Asia (4)-(8) [Progress Report re NSC 5701 and discussion paper; NSC 5909, revisions and Financial Appendix; NSC 5901/1 and Progress Report]
- Southeast Asia (1)-(6) [NSC 6012; NSC 5809; OCB Reports re NSC 5612/1 and 5809; Progress Reports re NSC 5612/1; NSC 5612/1; Progress Reports re NSC 5405 and 5429/5]
- 56 Southeast Asia (7)-(12) [Progress Reports re NSC 5405; NSC 5405; JCS views and Special annexes re NSC 177 and NSC Action 1005-d.; Progress Reports re NSC 124/2; PSB D-23 re Thailand; NSC 124/2; JCS study re NSC Action No. 614]
- Southeast Asia - International Volunteer Air Group [NSC Action No. 1206]
- Australia and New Zealand [NSC 5713/2; NSC 6109]
- Communist China (1)-(5) [Memos and correspondence re Action by U.S. Forces at Tsingtao; NSC 11/3; NSC 34/1, 34/2; Formosa; NSC 41 and Progress Reports; NSC 92/1; NSC Action No. 420; SE-20; NSC 166/1]
- 57 Communist China (6)-(8) [Conference memos re trade; NSC Action No. 1487; SNIE 100-56; CFEP 501 re Multilateral Controls on Trade, and Progress Report]

- Nationalist China (1)-(9) [NSC 22/1; NSC 37, 37//2, 37/3, 37/5, 37/7, 37/9, 37/10, and Progress Reports; NSC 128, JCS Report; NSC 146/2, JCS report; Conference with the President re NSC Action No.1136-b; Progress Reports; Report re NSC 1206-f; AG memo re Congressional Attitude to Formosa defense; JCS, State Department, CIA views; NSC 5503; Message from the President to the Congress, Press Releases; Progress Reports; DDE letter re Formosa; JCS report re Aid Programs]
- 58 Nationalist China (10)-(12) [OCB Progress Report and Planning Board Report re 5503; NSC 5723; OCB Reports re NSC 5723]
- Hong Kong and Macao (1)-(4) [NSC 55, 55/2; NSC 122/1; NSC 5717; OCB Special Report re 5717; NSC 6007, Briefing notes and NSC 6007/1]
- Indonesia (1)-(6) [NSC 6023; NSC 5901; Progress Reports re NSC 5518; Special Report on Indonesia; NSC 5518; Progress Reports re NSC 171/1]
- 59 Japan (1)-(11) [NSC 13/2 and Progress Report; NSC 13/3 and Progress Reports; NSC 49; NSC 60, 60/1 and Progress Report; NSC 125, 125/2, 125/3, 125/6; Proposed Directive for U.S. Civil Administration of the Ryukyu Islands; Progress Report re NSC 125/2 and 125/6; NSC 5516, 5516/1 and Progress Reports; NSC 6008, 6008/1]
- Korea 1948-49 (1)(2) [NSC 8, 8/2, and Progress Reports]
- 60 Korea 1950 (1)-(3) [NSC 76; Progress Reports NSC 8/2; NSC 73/4; NSC 80; NSC 81/1; Directive for the Occupation of North Korea; NSC 95]
- Korea 1951-52 (1)(2) [Presidential and JCS Directives to MacArthur; NSC 118, 118/2; May 1952 Press Release re Economic Coordination between Unified Command and Republic of Korea; correspondence, PAEK Tu-chin/Clarence E. Meyer]
- Korea, Jan.-Apr. 1953 (1)-(4) [Omar Bradley letter to the President; memos re Currency settlement; armistice negotiations, future courses of action; NSC 147; NIE-80]
- Korea May - Aug. 1953 (1)-(5) [Political Annex to NSC 147; Tasca's Report to the President; JCS views re NSC 154 and 157; NSC 154/1; 157/1; Special Committee Report re Additional U.S. Forces for Korea; NSC 156/1]
- 61 Korea Sept.-Dec. 1953 (1)-(3) [NSC 167, 167/1, 167/2; NSC 170/1; JCS Views; statement by the Vice-President to 175th NSC meeting]

- Korea 1954 (1)(2) [Analysis of NSC Action No. 972-b; memo to Sec. Def. re Korean troops; Progress Reports re 170/1; memos re Expansion of ROK Forces; NSC Actions No. 1043-b and 1054-b, Agreed Minute between U.S. and ROK; Summary of Van Fleet Report]
- Korea 1955 (1)(2) [Biographies of Potential Successors to Rhee; NSC 5514; Briefing by Gen. Hull; Progress Report re NSC 5514 and 170/1]
- Korea 1956 [Progress Report re NSC 5514; JCS study re NSC Action No. 1607-b]
- Korea 1957 (1)(2) [Attachment to Randall report; Progress Report re NSC 5514; Logistics; Interim Report on Korea; NSC 5702/2]
- Korea 1958 [OCB Report re NSC 5702/2; NSC 5817]
- Korea 1959 (1)(2) [Progress Report re NSC, proposed revision and Financial Appendix; NSC 5907]
- 62 Korea 1960-61 (1)(2) [OCB Report re NSC 5907; NSC 6018/1]
- Philippines (1)-(5) [NSC 84, 84/2 and Progress Reports; NSC 5413/1 and Progress Reports; NSC 5813/1 and OCB Report; NSC 6107]
- Thailand (1)(2) [PSB D-23; NSC Actions re MDAP Program for Thailand]
- Vietnam (1)(2) [J. Lawton Collins Report to NSC; Kent/Dulles Report re Crisis in Saigon; NSC 5519; Memorandum re Jackson Committee Hearings May 1960; Defense – JCS Study re Renewal of Aggression in Vietnam]
- 63 Latin America (1)-(9) [NSC 5432/1 and Progress Reports; NSC 5613/1 and Progress Reports; OCB Report; NSC 5902/1; Memos and briefing notes re Cuba and Dominican Republic; OCB Report re NSC 5902/1; Chronologies of events; Edward Teller to DDE re Plowshare program; NSC 6009; NSC Action No. 2329; NSC 6026; NSC 6102]
- West Indies (1)(2) [NSC 6002; memos and briefing notes; NSC 6002/1]
- Near East (1)(2) [Basic documents re U.S. and U.K. discussions in regard to the Eastern Mediterranean and the Middle East; NSC 27, Count Bernadotte final report to the UN re Jerusalem, Press Release and JCS memo, NSC 27/3, NSC 47, 47/2, 47/3 and Progress Reports; Progress Report re NSC 65/3]

- 64 Near East (3)-(12) [Progress Reports re NSC 65/3; NSC 47/5 and Progress Reports; NSC 129/1; memos re base negotiations with Saudi Arabia and Libya; NSC 155/1 and Progress Report; NIE 30-54; NSC 5428 and Progress Reports; JCS Views re Deterrence of Armed Conflict; memos re Baghdad Pact; NSC 5801/1; Planning Board Report re Factors Affecting U.S. Policy Toward the Middle East; NSC 5820/1; NSC 6011]
- Near East - Oil (1)(2) [NSC 26/2, 26/3, 26/4, 26/5 and Progress Reports; NSC 5401]
- 65 Near East - Oil (3)-(5) [NSC 5714; NSC Action No. 1999 Report re Free Europe's Dependence on Middle East Petroleum; NSC Action Nos. 2080 and 2302]
- Cyprus [Supplement to NSC 5718; State Department Airgram to London, Ankara, Athens, Paris and Nicosia; NSC 6003]
- Egypt [NSC 45 and Progress Reports; NSC Action No. 1482; Summary of Policy re Suez Situation]
- Iran (1)-(6) [NSC 54; NSC 107, 107/2 and Progress Reports; NSC 117; NSC 136/1; NSC Action No. 735; telegrams from Tehran; memos re NSC Action No. 875-b; JCS views re NSC 175; NSC 5402 and Progress Reports; NSC Actions and correspondence re Proposed Iranian Consortium Plan; Memo from the Shah of Iran to the President; NSC 5504]
- 66 Iran (7)-(12) [Progress Reports re NSC 5504; NSC Action No. 1518; NSC 5703/1; memos re Military Implications of Joint Resolution 117, Joint State Conference report re Capabilities to Meet Situations Arising in the Middle East; Progress Reports re NSC 5703/1; NSC 5821/1 and Progress Report; JCS Views re NSC Action No. 2170-b; 1961 Report of Problems in Iran and Recommendations for NSC; Presidential Task Force Report and Recommendations]
- Iraq [Appendix B to Staff Study on NSC 5801; Briefing notes re The Situation in Iraq]
- Lebanon [NSC Action No 2016]
- Turkey (1)-(6) [NSC 36/1, 36/2; NSC109 and Progress Report; NSC 5510, 5510/1 and Progress Reports; NSC 5708, 5798/1, 5708/2 and Progress Reports; NSC 6015, 6015/1]
- 67 Scandinavia (1)-(6) [NSC 6024 (Finland); NSC 6006 (Denmark, Norway and

Sweden); NSC 5914/1, 5914; telegrams from Helsinki OCB Reports re Finland (NSC 5403), Progress Reports re NSC 5403; NSC 5403 and Annex to 5403; NSC 121 and Progress Reports]

END OF SERIES LIST