

A Guide to the Microfilm Edition of

**Confidential
U.S. State Department
Central Files**

**IRAQ
1960–January 1963**

Internal Affairs and Foreign Affairs

A UPA Collection

from

**Confidential
U.S. State Department
Central Files**

**IRAQ
1960–January 1963**

**INTERNAL AFFAIRS
Decimal Numbers 787, 887, and 997
and
FOREIGN AFFAIRS
Decimal Numbers 687 and 611.87**

**Project Coordinator
Robert E. Lester**

**Guide Compiled by
Blair Hydrick**

A UPA Collection from

4520 East-West Highway • Bethesda, MD 20814-3389

Library of Congress Cataloging-in-Publication Data

Confidential U.S. State Department central files. Iraq, 1960–January 1963 [microform] : internal affairs decimal numbers 787, 887, and 997 and foreign affairs decimal numbers 687 and 611.87.

microfilm reels.

“Project coordinator, Robert Lester”—Guide t.p.

Accompanied by a printed guide, compiled by Blair Hydrick, entitled: A guide to the microfilm edition of Confidential U.S. State Department central files. Iraq, 1960–January 1963.

ISBN 1-55655-800-7

1. Iraq—History—1958—Sources. 2. Iraq—Foreign relations—Sources. 3. Iraq—Politics and government—Sources. I. Title: Iraq, 1960–January 1963. II. Lester, Robert. III. Hydrick, Blair. IV. United States. Dept. of State. V. University Publications of America (Firm) VI. Title: Guide to the microfilm edition of Confidential U.S. State Department central files. Iraq, 1960–January 1963.

DS79.53

956.704'3—dc21

00-043980

CIP

The documents reproduced in this publication are among the records of the U.S. Department of State in the custody of the National Archives of the United States. No copyright is claimed in these official records.

Compilation © 2002 by Congressional Information Service, Inc.

All rights reserved.

ISBN 1-55655-800-7.

TABLE OF CONTENTS

Introduction	v
Scope and Content Note	ix
Source Note	xi
Organization of the U.S. Department of State Decimal Filing System	xiii
Numerical List of Country Numbers	xvii
Acronym List	xxv
Reel Index	
Reels 1–4	
	Internal Political and National Defense Affairs
787.00 Political Affairs	1
Reel 5	
	Internal Political and National Defense Affairs cont.
787.00 Political Affairs cont.	13
787.02 Political Affairs: Government	15
787.03 Political Affairs: Constitution	15
787.08 Political Affairs: Citizenship	15
787.1 Political Affairs: Executive Branch of Government	15
787.2 Political Affairs: Legislative Branch of Government	18
787.3 Political Affairs: Judicial Branch of Government	18
Reel 6	
	Internal Political and National Defense Affairs cont.
787.3 Political Affairs: Judicial Branch of Government cont.	18
787.5 National Defense Affairs	18
	Internal Economic, Industrial, and Social Affairs
887.0 Economic Matters	20
Reel 7	
	Internal Economic, Industrial, and Social Affairs cont.
887.0 Economic Matters cont.	21
Reel 8	
	Internal Economic, Industrial, and Social Affairs cont.
887.0 Economic Matters cont.	23
887.1 Financial Matters	24
Reel 9	
	Internal Economic, Industrial, and Social Affairs cont.
887.1 Financial Matters cont.	27
887.2 Agriculture	28

Reel 10		
	Internal Economic, Industrial, and Social Affairs cont.	
887.2	Agriculture cont.	30
887.3	Manufacturers; Manufacturing	33
887.4	Social Matters	35
Reel 11		
	Internal Economic Industrial, and Social Affairs cont.	
887.4	Social Matters cont.	36
887.5	Public, Order, Safety, and Health	38
	Communications; Transportation; Science	
987.0	Communications	39
987.1	Communications: Postal	39
987.4	Communications: Radio; Radiobroadcasting	39
987.5	Communications: Television	39
987.6	Communications: Public Press	39
Reel 12		
	Communications; Transportation; Science cont.	
987.6	Communications: Public Press cont.	40
987.7	Transportation	41
987.8	Science	43
Reel 13		
	International Political Relations; Bilateral Treaties—Iraq	
687.00	Political Relations between Iraq and Other Countries	43
687.83	Political Relations between Iraq and Syria	43
687.86B	Political Relations between Iraq and the United Arab Republic	43
687.86D	Political Relations between Iraq and Kuwait	43
687.88	Political Relations between Iraq and Iran	43
687.89	Political Relations between Iraq and Afghanistan	46
687.90	Political Relations between Iraq and the Far East	46
687.90D	Political Relations between Iraq and Pakistan	46
687.91	Political Relations between Iraq and India	46
687.93	Political Relations between Iraq and China (PRC)	46
687.93C	Political Relations between Iraq and Mongolia	46
687.94	Political Relations between Iraq and Japan	46
687.95A	Political Relations between Iraq and North Korea	46
687.95B	Political Relations between Iraq and South Korea	46
687.98	Political Relations between Iraq and Indonesia	46
	Political Relations; Bilateral Treaties—U.S.—Iraq	
611.87	Political Relations between the U.S. and Iraq	46
Subject Index		51

INTRODUCTION

The Hashemite monarchy was overthrown on July 14, 1958, in a swift, predawn coup executed by officers of the Nineteenth Brigade under the leadership of Brigadier Abd al-Karim Qassim (also written as Qassem or Qasim) and Colonel Abd-Salaam Arif. The coup was triggered when King Hussein, fearing that an anti-Western revolt in Lebanon might spread to Jordan, requested Iraqi assistance. Instead of moving toward Jordan, however, Colonel Arif led a battalion into Baghdad and immediately proclaimed a new republic and the end of the old regime. The “July 14 Revolution” met virtually no opposition and proclamations of the revolution brought crowds of people into the streets of Baghdad cheering for the deaths of Iraq’s two “strong men,” Nuri as-Said and Abd al-Ilah. King Faisal II and Abd al-Ilah were executed, as were many others in the royal family. Nuri as-Said also was killed after attempting to escape disguised as a veiled woman. In the ensuing mob demonstrations against the old order, angry crowds severely damaged the British embassy.

Put in its historical context, the “July 14 Revolution” was the culmination of a series of uprisings and coup attempts that began with the 1936 Bakr Sidqi coup and included the 1941 Rashid Ali military movement, the 1948 Wathbah Uprising, and the 1952 and 1956 protests. The revolution radically altered Iraq’s social structure, destroying the power of the landed shaikhs and the absentee landlords while enhancing the position of the urban workers, the peasants, and the middle class. In altering the old power structure, however, the revolution revived long-suppressed sectarian, tribal, and ethnic conflicts. The strongest of these conflicts were those between Kurds and Arabs and between Sunnis and Shiites.

Despite a shared military background, the group that carried out the “July 14 Revolution” was plagued by internal dissension. Its members lacked both a coherent ideology and an effective organizational structure. Many of the more senior officers resented having to take orders from Arif, their junior in rank. A power struggle developed between Qassim and Arif over joining the Egyptian-Syrian union. Arif’s pro-Nasserite sympathies were supported by the Baath Party, while Qassim found support for his anti-union position in the ranks of the Communists. Qassim, the more experienced and higher ranking of the two, eventually emerged victorious. Arif was first dismissed, then brought to trial for treason and condemned to death in January 1959; he was subsequently pardoned in December 1962.

While he implemented many reforms that favored the poor, Qassim was primarily a centrist in outlook, proposing to improve the lot of the poor while not dispossessing the wealthy. In part, his ambiguous policies were a product of his lack of a solid base of support, especially in the military. Unlike the bulk of military officers, Qassim did not come from the Arab Sunni northwestern towns nor did he share their enthusiasm for pan-Arabism; he was of mixed Sunni-Shiite parentage from southeastern Iraq. Qassim’s ability to remain in power depended, therefore, on a skillful balancing of the Communists and the pan-Arabs. For most of his tenure,

Qassim sought to counterbalance the growing pan-Arab trend in the military by supporting the Communists who controlled the streets. He authorized the formation of a Communist-controlled militia, the People's Resistance Force, and he freed all Communist prisoners.

Qassim's economic policies reflected his poor origins and his ties with the Communists. He permitted trade unions, improved workers' conditions, and implemented land reform aimed at dismantling the old feudal structure of the countryside. Qassim also challenged the existing profit-sharing arrangements with the oil companies. On December 11, 1961, he passed Public Law 80, which dispossessed the Iraqi Petroleum Company of 99.5 percent of its concession area, leaving it to operate only in those areas currently in production. The new arrangement significantly increased oil revenues accruing to the government. Qassim also announced the establishment of an Iraq National Oil Company to exploit the new territory.

In March 1959, a group of disgruntled "Free Officers," who came from conservative, well-known, Arab Sunni families and who opposed Qassim's increasing links with the Communists, attempted a coup. Aware of the planned coup, Qassim had his Communist allies mobilize 250,000 of their supporters in Mosul. The ill-planned coup attempt never really materialized and, in its aftermath, the Communists massacred Nationalists and some well-to-do Mosul families, leaving deep scars that proved to be very slow to heal.

Throughout 1959 the ranks of the Iraqi Communist Party (ICP) swelled as its presence increased in both the military and the government. In 1959 Qassim reestablished diplomatic relations between Iraq and Moscow, an extensive Iraqi-Soviet economic agreement was signed, and arms deliveries began. With Communist fortunes riding high, another large-scale show of force was planned in Kirkuk, where a significant number of Kurds (many of them either members of, or sympathetic to, the ICP) lived in neighborhoods contiguous to a Turkomen upper class. In Kirkuk, however, Communist rallies got out of hand. A bloody battle ensued, and the Kurds looted and killed many Turkomen. The Communist-initiated violence at Kirkuk led Qassim to crack down on the organization, by arresting some of the more unruly rank-and-file members and by temporarily suspending the People's Resistance Force. Following the events at Mosul and at Kirkuk, the Baath and its leader, Fuad Rikabi, decided that the only way to dislodge the Qassim regime would be to kill Qassim. The future president, Saddam Hussein, carried out the attempted assassination, which injured Qassim but failed to kill him. Qassim reacted by softening his stance on the Communists and by suppressing the activities of the Baath and other Nationalist parties. The renewed Communist-Qassim relationship did not last long, however. Throughout 1960 and 1961, sensing that the Communists had become too strong, Qassim again moved against the party by eliminating members from sensitive government positions, by cracking down on trade unions and on peasant associations, and by shutting down the Communist press.

Qassim's divorce from the Communists, his alienation from the Nationalists, his aloof manner, and his monopoly of power, isolated him from a domestic power base. In 1961 his tenuous hold on power was further weakened when the Kurds again took up arms against the central government.

The Kurds had ardently supported the 1958 revolution. Indeed, the new constitution put forth by Qassim and Arif had stipulated that the Kurds and the Arabs would be equal partners in the new state. Exiled Kurdish leaders, including Mullah

Mustafa al-Barzani, were allowed to return. Mutual suspicions, however, soon soured the Barzani-Qassim relationship; in September 1961, full-scale fighting broke out between Kurdish guerrillas and the Iraqi army. The army did not fare well against the seasoned Kurdish guerrillas, many of whom had deserted from the army. By the spring of 1962, Qassim's inability to contain the Kurdish insurrection had further eroded his base of power. The growing opposition was now in a position to plot his overthrow.

Qassim's domestic problems were compounded by a number of foreign policy crises, the foremost of which was an escalating conflict with the shah of Iran. Although he had reined in the Communists, Qassim's leftist sympathies aroused fears in the West and in neighboring Gulf states of an imminent Communist takeover of Iraq. The pro-Western shah found Qassim's Communist sympathies and his claims on Iranian Khuzestan (an area that stretched from Dezful to Ahvaz in Iran and that contained a majority of Iranians of Arab descent) to be anathema. In December 1959, Iraqi-Iranian relations rapidly deteriorated when Qassim, reacting to Iran's reopening of the Shatt-al-Arab dispute, nullified the 1937 agreement and claimed sovereignty over the anchorage area near Abadan. In July 1961, Qassim further alienated the West and pro-Western regional states by laying claim to the newly independent state of Kuwait. When the Arab League unanimously accepted Kuwait's membership, Iraq broke off diplomatic relations with its Arab neighbors. Qassim was completely isolated.

In February 1963, hemmed in by regional enemies and facing Kurdish insurrection in the north and a growing Nationalist movement at home, Qassim was overthrown. Despite the long list of enemies who opposed him in his final days, Qassim was a hero to millions of urban poor and impoverished peasants, many of whom rushed to his defense.

The inability of the masses to stave off the Nationalist onslaught attested to the near total divorce of the Iraqi people from the political process. From the days of the monarchy, the legitimacy of the political process had suffered repeated blows. The government's British legacy, Nuri as-Said's authoritarianism, and the rapid encroachment of the military (who paid only scant homage to the institutions of state) had eroded the people's faith in the government. Furthermore, Qassim's inability to stem the increasing ethnic, sectarian, and class-inspired violence reflected an even deeper malaise. The unraveling of Iraq's traditional social structure upset a precarious balance of social forces. Centuries-old religious and sectarian hatreds now combined with more recent class antagonisms in a volatile mix.

Sources:

- Dann, Uriel. *Iraq Under Qassem. 1958–63* (New York: Praeger, 1969).
- Gallman, Waldemar. *Iraq Under General Nuri* (Baltimore: Johns Hopkins University Press, 1964).
- Ghareeb, Edmund. *The Kurdish Question in Iraq* (Syracuse: Syracuse University Press, 1981).
- Kelidar, Abbas. *The Integration of Modern Iraq* (New York: St. Martin's Press, 1979).
- Khadduri, Majid. *Republican Iraq* (London: Oxford University Press, 1969).
- Marr, Phebe. *The Modern History of Iraq* (Boulder, Colorado: Westview Press, 1985).

Penrose, Edith, and E. F. Penrose. *Iraq: International Relations and National Development* (Boulder, Colorado: Westview Press, 1978).

United States. Department of State. *Foreign Relations of the United States, 1958–1960, Vol. 12: Near East Region; Iraq, Iran; Arabian Peninsula* (Washington: 1993).

United States. Department of State. *Foreign Relations of the United States, 1961–1963, Vol. 17: Near East Region, 1961–1962* (Washington: 1995).

United States. Department of State. *Foreign Relations of the United States, 1961–1963, Vol. 18: Near East Region, 1962–1963* (Washington: 1995).

SCOPE AND CONTENT NOTE

Confidential U.S. State Department Central Files, 1960–January 1963

The U.S. State Department Central Files are the definitive source of American diplomatic reporting on political, military, social, and economic developments throughout the world in the twentieth century. Surpassing the scope of the State Department's *Foreign Relations of the United States (FRUS)* series, the Central Files provide extensive coverage of all political, military, social, and economic matters relating to a particular country and/or world event.

The State Department Central Files for 1960–January 1963 cover a crucial period in U.S. and world history. Each part of the 1960–January 1963 series contains a wide range of primary materials: special reports and observations on political and military affairs; studies and statistics on socioeconomic matters; interviews and minutes of meetings with U.S. and foreign government officials and leaders; legal and claims documentation; full texts of important letters and cables sent and received by U.S. diplomats and embassy personnel; reports, news clippings, and translations from journals and newspapers; and countless high-level/head of state government documents, including speeches, memoranda, official reports, *aide-mémoire*, and transcripts of political meetings and assemblies.

In addition, these records offer new insights into the evolution of American foreign policy toward both allies and adversaries and into the shaping of the policies of these countries toward the United States. Of even greater importance for the study of individual countries is the comprehensive manner in which the Central Files illuminate the internal affairs of foreign countries. There are thousands of pages arranged topically and chronologically on crucial subjects: political parties, unrest and revolution, human rights, government administration, fiscal and monetary issues, labor, housing, police and crime, public health and works, national defense, military equipment and supplies, foreign policy making, wars and alliances, education, religion, culture, trade, industry, and natural resources. On these subjects and more, the Central Files offer authoritative, in-depth, and timely documentation and analysis.

SOURCE NOTE

Microfilmed from the holdings of the National Archives, College Park, MD, Record Group 59: Records of the Department of State, Central Decimal Files, decimal numbers 787, 887, and 987 (Iraq's internal affairs) and decimal numbers 687 and 611.87 (Iraq's foreign affairs and U.S. relations with Iraq) for the period 1960–January 1963. All available original documents have been microfilmed.

ORGANIZATION OF THE U.S. DEPARTMENT OF STATE DECIMAL FILING SYSTEM

From 1910 to 1963 the Department of State used a decimal classification system to organize its Central Files. This system assembled and arranged individual documents according to their subject, with each subject having a specific decimal code. The decimal system from 1950 to January 1963 consists of ten primary classifications numbered 0 through 9, each covering a broad subject area.

CLASS 0: Miscellaneous.

CLASS 1: Administration of the United States Government.

CLASS 2: Protection of Interests (Persons and Property).

CLASS 3: International Conferences, Congresses, Meetings, and Organizations.

CLASS 4: International Trade and Commerce. Trade Relations. Customs Administration.

CLASS 5: International Informational and Educational Relations. Cultural Affairs. Psychological Warfare.

CLASS 6: International Political Relations. Bilateral Treaties.

CLASS 7: Internal Political and National Defense Affairs.

CLASS 8: Internal Economic, Industrial, and Social Affairs.

CLASS 9: Other Internal Affairs. Communications. Transportation. Science.

Internal Affairs

For this section of the U.S. State Department Central Files, University Publications of America (UPA) has microfilmed the documents contained in Classes 7, 8, and 9. Within these classes each subject is defined by a decimal file number. The decimal file number is followed by a slant mark (/). The number after the slant mark (/) refers to the date on which the document was generated. Documents within each decimal file number are arranged in chronological order. The entire decimal file number is stamped on the right side of the first page of every document.

These classes are concerned almost exclusively with the internal matters of individual countries. The class number (7, 8, or 9) is followed by the country number. The number following the decimal point indicates subtopics within the major classifications. The date after the slant mark (/) identifies the individual document.

In a small number of instances, documents were assigned erroneous or incomplete decimal numbers. UPA has included, in brackets, corrected decimal entries. In addition, misfiled decimal number documents have also been included in brackets.

CLASS 7. Example, 787.13/7-162

787.13/7-162 indicates a document dated July 1, 1962, relating to the cabinet of the executive branch of government (13) in Iraq (87).

CLASS 8. Example, 887.01/1-460

887.01/1-460 indicates a document dated January 4, 1960, relating to the cost of living (01) in Iraq (87).

CLASS 9. Example, 987.50/4-1161

987.50/4-1161 indicates a document dated April 11, 1961, relating to television (50) in Iraq (87).

Note: For the convenience of the researcher, wherever a specific classification number totals more than one hundred pages, a breakdown of the material by month and year is provided. When applicable, major subjects have been included with the month and year breakdown.

Foreign Affairs

For this section of the U.S. State Department Central Files, UPA has microfilmed the documents contained in Class 6. Within this class, each subject is defined by a decimal file number. The decimal file number is followed by a slant mark (/). The number after the slant mark (/) refers to the date on which the document was generated. Documents within each decimal file number are arranged in chronological order. The entire decimal file number is stamped on the right side of the first page of every document.

In this publication, records classified 687 deal with the foreign policy of Iraq and its political relations with other nations. Due to the State Department's arrangement of these records, countries assigned numbers below 87 will not be found in this file. UPA, however, has included files dealing with the political relations between the United States (country number 11) and Iraq in this publication. In order to find the political relations between Iraq and countries other than the United States that have a number lower than 87, the researcher should check the Class 6 records for that country. These records can be found either at the National Archives, College Park, MD, or in microform publications that UPA has made available to libraries.

In a small number of instances, documents were assigned erroneous or incomplete decimal numbers. UPA has included, in brackets, corrected decimal entries. In addition, misfiled decimal number documents have also been included in brackets.

CLASS 6. Example, 687.88/1-2062

687.88/1-2062 indicates a document dated January 20, 1962, relating to the bilateral relations between Iraq (87) and Iran (88).

CLASS 6. Example, 611.87/12-260

611.87/12-260 indicates a document dated December 2, 1960, relating to the bilateral relations between the United States of America (11) and Iraq (87).

Note: For the convenience of the researcher, wherever a specific classification number totals more than one hundred pages, a breakdown of the material by month and year is provided. When applicable, major subjects have been included with the month and year breakdown.

NUMERICAL LIST OF COUNTRY NUMBERS

- 00 THE WORLD (Universe)
- 01 Outer Space (Aerosphere)
- 01a Moon
- 02 Antarctic
- 03 Arctic
- 10 THE WESTERN HEMISPHERE
- 11 United States
- 11a Hawaii (Ocean or Kuré Islands and Palmyra Island)
- 11b U.S. Possessions in the Pacific Ocean
- 11c Puerto Rico
- 11d Guam
- 11e American Samoa (Tutuila, Manua Islands, etc.)
- 11f Canal Zone (Panama Canal Zone), Perido, Naos, Culebra, and Flamenco Islands
- 11g Virgin Islands of the U.S. (St. Croix, St. John, and St. Thomas)
- 11h Wake Island
- 12 Mexico
- 13 CENTRAL AMERICA
- 14 Guatemala
- 15 Honduras
- 16 El Salvador
- 17 Nicaragua
- 18 Costa Rica
- 19 Panama
- 20 SOUTH AND CENTRAL AMERICA (South of the Rio Grande River)
- 21 Colombia
- 22 Ecuador (Galapagos Islands)
- 23 Peru
- 24 Bolivia
- 25 Chile
- 31 Venezuela
- 32 Brazil
- 33 Uruguay
- 34 Paraguay

- 35 Argentina
- 36 WEST INDIAN REPUBLICS
- 37 Cuba, including Isle of Pines
- 38 Haiti
- 39 Dominican Republic
- 40 EUROPE
- 40a Ireland (Eire) (Irish Free State)
- 40b Iceland
- 41 Great Britain, United Kingdom
- 41a Northern Ireland
- 41b British possessions in the Western Hemisphere (except Canada)
- 41c British Honduras
- 41d British Guiana
- 41e British West Indies (includes 41f–41j)
- 41f The West Indies (Federation of British Colonies in the Caribbean)
- 41g Bahamas
- 41h Bermuda
- 41j Virgin Islands
- 41r Falkland Islands
- 41s South Orkney Islands (South Georgia, South Orkneys, and South Sandwich Islands)
- 41t South Shetland Islands
- 42 Canada (including Newfoundland and Labrador)
- 43 Australia
- 44 New Zealand (Cook Islands, Kermad Islands, and Union Islands [Tokela])
- 45 British Territories in Africa
- 45a Union of South Africa (Cape of Good Hope, Transvaal, Orange Free State, Natal)
- 45b British South Africa (45c–45f)
- 45c Rhodesia (Mashonaland, Matabeleland, and Nyasaland Federation)
- 45d Basutoland
- 45e Bechuanaland
- 45f Swaziland
- 45g British West Africa
- 45h Nigeria (including that portion of the Cameroons under British Protectorate)
- 45j Ghana (*see* 79)
- 45m Sierra Leone
- 45n Gambia
- 45p British East Africa
- 45r Kenya Colony
- 45s Uganda
- 45t Zanzibar
- 45u Somaliland (protectorate)
- 45w Sudan
- 45x British Southwest Africa (formerly German Southwest Africa)
- 46 British territories in Asia
- 46a Andaman and Nicobar Islands

- 46b Laccadive Islands
- 46c Aden Colony and Protectorate (Hadhramaut, Kamaran, Perim, Socotra, Abdul Quiri, and Kuria Muria Islands)
- 46d Bahrein Islands
- 46e Ceylon
- 46f Singapore (Christmas Island in the Indian Ocean)
- 46g Hong Kong
- 46h British Borneo (North Borneo, Brunei, and Sarawak)
- 46j Republic of the Maldives
- 46k Fiji
- 46m Papua (formerly British New Guinea)
- 46n Pacific Islands, including Tonga (Friendly), Cocos (Isla de Cocos), Labuan, Solomon, Pitcairn, Gilbert Islands, Ellice Islands, and British interest in Christmas Island, Phoenix, and Keeling Islands
- 47 British territories in Mediterranean
- 47a Gibraltar
- 47b Malta
- 47c Cyprus
- 47d St. Helena and dependencies (Diego Alvarez, Gough, Inaccessible, and Nightingale Islands)
- 47e Tristan da Cunha
- 47f Ascension Island
- 47g Seychelles
- 47h Mauritius
- 48 Poland (including Danzig)
- 49 Czechoslovakia
- 50 WESTERN CONTINENTAL EUROPE
- 50a Luxembourg
- 50b Monaco
- 50c Andorra
- 50d San Marino
- 50f Liechtenstein
- 50g Free Territory of Trieste (FTT)
- 51 France (including Corsica)
- 51a St. Pierre and Miquelon
- 51b Martinique
- 51c Guadeloupe and dependencies (Marie Galante, Les Saintes, Desirade, St. Barthelemy and St. Martin) (French West Indies, collectively)
- 51d French Guiana (Cayenne) Inini
- 51e French colonies in America
- 51f French India
- 51g Indochina
- 51h Cambodia
- 51j Laos
- 51k Vietnam
- 51m New Caledonia and dependencies (Isle of Pines, Loyalty Islands, Huon Islands, Chesterfield Islands, Wallis Archipelago)
- 51n Society Islands (Tahiti, Moorea-Morea; Leeward Island-Iles Sous-le-Vent)

- 51p Lesser groups (Tuamotu-Tumotu or Low Archipelago; Gambier Archipelago; Marquesas; Tubuai Archipelago-Austral Islands)
- 51r New Hebrides
- 51s Algeria
- 51t French West Africa and the Sahara (Senegal, French Guinea, Ivory Coast, Dahomey, French Sudan, Upper Senegal, and the Niger; Mauritania and Dakar), Togo
- 51u French Equatorial Africa (French Congo) (Gabun-Gabon; Middle Congo-Moyen Congo; Ubanga Shari-Oubangui Chari; and Chad-Tchad; Brazzaville); Cameroun
- 51v French Somali Coast and dependencies (Somali Coast); Djibouti, Issa-Somalis; Dankali, Adaels, Ouemas, and Debenehs
- 51w Madagascar
- 51x Other African Islands (Mayotte, Comoro, Reunion, Amsterdam, St. Paul Marion, Crozet, and Kerguelen)
- 51y French possessions and protectorates in Oceania and Eastern Pacific (Australasia and Oceania)
- 52 Spain
- 52a Canary Islands
- 52b Spanish possessions in Africa
- 52c Rio de Oro and Adrar (Western Sahara)
- 52d Rio Muni and Cape San Juan (Spanish Guinea)
- 52e Fernando Po, Annobon, Corisco, and Elobey Islands
- 52f Tetuan and Ceuta; Gomera, Alhucemas, Melilla
- 52g Balearic Islands
- 53 Portugal
- 53a Madeira
- 53b Azores
- 53c Mozambique
- 53d Portuguese India (Goa, Damao, Diu)
- 53e Macao (Macau)
- 53f Timor
- 53g Cape Verde Islands (Santo Antão, São Nicolau, São Vicente, Fogo, Santiago, Boa Vista, Sal Santa, Luzia, Branco, Raso, Maio, Brava, Rei, and Rombo)
- 53h Portuguese Guinea (Guinea Coast), Bijagoz Islands, and Bolama Island
- 53k São Thomé (São Tomé) and Príncipe
- 53m Ladana and Cabinda
- 53n Angola (Portuguese West Africa), Congo, Loanda, Benguella, Mossamedes, Huilla, and Lunda
- 53p Portuguese East Africa
- 54 Switzerland
- 55 Belgium
- 55a Belgian Congo (Belgian Kongo)
- 56 Netherlands
- 56a Surinam (Netherlands Guiana)
- 56b Netherlands Antilles (formerly Netherlands West Indies) (Curaçao, Bonaire, Aruba, St. Martin, St. Eustatius, Saba)

- 56c Miscellaneous Islands (Riau-Lingga Archipelago, Bangka-Banca; Billiton, Molucca, Timor Archipelago, Bai and Lombok, Netherlands New Guinea, or Western New Guinea)
- 56d Indonesia
- 56f Sumatra
- 57 Norway
- 57a Scandinavia (57, 58, 59, 60e)
- 57b Spitsbergen (Spitzbergen)
- 57c Lapland (Parts of 57, 58, 60e, 61)
- 58 Sweden
- 59 Denmark
- 59a Greenland
- 59b Faeroe (Faroe) or Sheep Islands
- 60 EASTERN CONTINENTAL EUROPE (including Balkans, 67, 68, 69, 81, and European part of 82)
- 60a Baltic States
- 60b Estonia
- 60c Latvia
- 60d Lithuania
- 60e Finland (Aland Islands)
- 61 Union of Soviet Socialist Republics
- 61a Bessarabia
- 61b Ukraine
- 61c Sakhalin Island (Russian portion)
- 62 Germany
- 62a Federal Republic of Germany (West Germany) (Saar)
- 62b Russian Zone (East Germany)
- 62c Polish Administration
- 63 Austria
- 64 Hungary
- 65 Italy
- 65a Vatican City
- 66 Rumania (Roumania)
- 67 Albania
- 68 Yugoslavia
- 69 Bulgaria
- 70 AFRICA (For Belgian possessions, *see* 55a) (For British possessions, *see* 45) (For French possessions, *see* 51s, etc.)
- 70a Mediterranean countries (General)
- 70b Republic of Guinea (*see* 79)
- 70g Congo Republic
- 70x Republic of South Africa
- 71 Morocco
- 72 Tunisia
- 73 Tripoli (Libya or Libia), Barca, Misurata, Benghazi, Derna, Cyrenaica
- 74 Egypt (*see* 86b)
- 75 Ethiopia (Hamara, Galla, and Harar)
- 75a Eritrea
- 76 Liberia

- 77 Trust Territory of Somaliland
- 78 Tanganyika Territory (Ruanda-Urundi), formerly German East Africa
- 79 West African states (includes 45j and 70b)
- 80 NEAR EAST
- 81 Greece
- 81a Crete
- 81b Samos
- 82 Turkey
- 83 Syria (*see* 86b)
- 83a Lebanon (Levant States)
- 84 Palestine
- 84a Israel
- 85 Jordan (Hashemite Jordan Kingdom) (formerly Trans-Jordan)
- 86 Arabia (Arab League) (United Arab states, includes 86b and 86h)
- 86a Saudia Arabia (Kingdom of Hejas and Nejd)
- 86b United Arab Republic (includes 74 and 83)
- 86d Kuwait
- 86e Muscat and Oman
- 86f Qatar
- 86g Trucial Sheikhs
- 86h Yemen
- 87 Iraq (Mesopotamia)
- 88 Iran (Persia)
- 89 Afghanistan
- 90 FAR EAST (including all of Asia)
- 90a Bhutan
- 90b Burma
- 90c Nepal
- 90d Pakistan (Baluchistan)
- 91 India
- 92 Thailand (Siam)
- 93 China
- 93a Manchuria
- 93b Tibet
- 94 Japan
- 94a Formosa (Taiwan)
- 94b Sakhalin Island (Japanese portion)
- 94c Ryukyu Islands (Okinawa), Nampo Islands (Bonin, Volcano, and Marcus)
- 95 Korea
- 95a North Korea
- 95b South Korea
- 96 Philippine Republic
- 97 Malaya (Federation of Malaya comprises the states Pahang, Perak, Negri Sembilan, Selangor, Johore, Kedah, Perlis, Kelantan, Trengganu, and the settlements Malacca and Penang) (includes Province of Wellesley)
- 98 Republic of Indonesia (Java, Sumatra, Borneo, Celebes)

99 Pacific Islands (Mandated), New Guinea, Bismarck Archipelago,
Solomon Islands (Bougainville, Baku), Marshall Islands, Nauru,
Caroline Islands, Pelew (Palau) Islands, Marianna Islands (Ladrone
Islands), Samoa (Samoa Islands, Western Samoa), Savaii, Upolu

ACRONYM LIST

AP	Associated Press
IPC	Iraqi Petroleum Corporation
OPEC	Organization of Petroleum Exporting Countries
PRC	People's Republic of China
UAR	United Arab Republic
UN	United Nations
USSR	Union of Soviet Socialist Republics

REEL INDEX

Reel 1

Internal Political and National Defense Affairs

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0001	787.00	Political Affairs [General] January 1960 Women and Peace Week; press attacks on regime; Kurdish Nationalist activities; political party activities and programs; massacres and torture; Communist Party of Iraq; attempted assassination of Premier Abd al-Karim Qassim; trials of antigovernment conspirators; antigovernment demonstrations; implication of U.S. embassy complicity in Ali Rashid pot of 1958 and antigovernment activities.
0128		February 1960 Basra political developments; trials of antigovernment demonstrators and conspirators; requests for licenses for political parties; Kurdish Nationalist activities; possible withdrawal of National Democratic Party from coalition government; provincial administration laws; National Democratic Party program; rejection of license for Communist Party of Iraq.
0271		March 1960 Iraqi Republican Party program; trials of antigovernment conspirators; Corrupt Practices Act; requests for licenses for political parties; Kurdish Nationalist activities; press censorship; antigovernment demonstrations; clashes between Communists and Baathists; Iraqi Islamic Party program; rejection of licenses for Republican and Liberation Parties.
0411		April 1960 Rejection of licenses for Iraqi Republican and Islamic Parties; Kurdish Nationalist activities; trials of antigovernment demonstrators; Third Congress of Iraqi Partisans of Peace; splits between pro- and anti-Communist factions in Journalists' Association and within National Democratic Party; pamphlet on Iraqi Revolution; Liberation Party program; technical cooperation agreement with USSR.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0554		May 1960 Antigovernment demonstrations; Kurdish Nationalist activities; National Democratic Party split; Communist-Nationalist tensions; rejection of license for Republican Party; Basra political developments; trials of antigovernment conspirators; Democratic Party of Kurdistan Fifth Party Congress.
0625		June 1960 Kurdish Nationalist activities; anti-Communist violence in Kirkuk and Mosul; trials of antigovernment conspirators; Iraqi government funding of Arab causes; Second Democratic Youth Conference; Iraqi Peace Partisans resolutions; Qassim refusal to discuss permanent constitution and National Assembly elections; press censorship; rumors of pro-Communist coup; request for license by National Progressive Party.
0697		July 1960 Withdrawal of passports of Iraqis living outside the country; efforts to resolve split within Communist Party of Iraq; Kurdish Nationalist activities; commutation of Martial Court sentences by Qassim; July 14 Revolution Second Anniversary celebrations; military coup in Lebanon; antigovernment demonstrations; League of the Sons of Palestine; Kurdish refugees in Iran; Basra political developments; demands for new constitution and National Assembly elections.
0797		August 1960 National Progressive Party licensing and program; Kurdish Nationalist activities; trials of antigovernment conspirators; Islamic Party Congress; Communist-Nationalist tensions; government position on political asylum; anti-Communist violence in Kirkuk; <i>al-Thawra</i> interview with Prime Minister Qassim; commutation of Martial Court sentences by Qassim.

Reel 2

Internal Political and National Defense Affairs cont.

0001	787.00	Political Affairs [General] cont. September 1960 Personnel losses by Communist Party of Iraq; proposed establishment of Palestine Republic; Kurdish Nationalist activities; legislation on formation of Palestine Liberation Army; establishment of General Federation of Peasants' Associations; National Council of Peace Partisans meeting; antigovernment propaganda; Fifth Conference of Kurdish Students Association in Europe; arrests of antigovernment demonstrators; Kurdish tribal conflicts.
------	--------	--

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0056		<p>October 1960</p> <p>Antigovernment demonstrations and propaganda; Jordan decision to recognize Iraqi government; government actions against the press; General Federation of Peasants' Associations elections; government opposition to Islamic Party; rumors of possible military coup; Iraqi Kurdish refugees in Iran; Kurdish tribal conflicts.</p>
0134		<p>November 1960</p> <p>National Progressive Party Congress, policies, and election of officials; press campaign against martial law; Communist rioting in Baghdad; Baath Party, Nationalist League, and Islamic Party propaganda attacks on Qassim; arrests of leading Communists and senior Nationalist army officers; opposition of Iraqi Nationalist army officers to closer relations with Jordan; tobacco workers' strike; Kurdish Nationalist activities; rumors regarding possible assassination or coup attempt against Qassim.</p>
0196		<p>December 1960</p> <p>Nationalists win control of Medical Club and Economists Association; Kurdish tribal conflicts; Kurdish Nationalist activities; National Democratic Party Seventh Congress; Islamic Party propaganda attacks on Qassim; Qassim's support for Arab solidarity; Communist demonstrations in Basra; relations with Iran; Christian leaders in Mosul condemn communism; trials of Communist leaders of 1959 Mosul massacres.</p>
0255		<p>January 1961</p> <p>Kurdish Nationalist activities; ability of Qassim to survive politically; Basra political developments; National Democratic Party propaganda attacks on Qassim; Moscow Conference of Representatives of Communist and Workers' Parties; Kurdish tribal strength and political inclinations; Mulla Mustafa al-Barzani's return to Baghdad; General Federation of Peasants' Associations Congress; Iraq-Denmark trade agreement; Iraq-Hungary aviation agreement; National Progressive Party calls for constitution and end to martial law; student demonstrations in Mosul; pro-Nasser demonstration in Baghdad.</p>
0309		<p>February 1961</p> <p>Growth of Baathist and Arab Nationalist strength in Iraq; demonstration in Baghdad in support of Algerian rebels; position on Palestine problem; Soviet condemnation of Qassim for sentences against Iraqi Communist leaders; Nationalists win control of Teachers' Association.</p>

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0342		<p>March 1961</p> <p>Splits within National Democratic Party and Communist Party of Iraq; Nationalists win control of Teachers' Association; Mulla Mustafa al-Barzani's views on Kurdish expectations; Soviet condemnation of Qassim for sentences against Iraqi Communist leaders; support of Iraqi political parties for Arab solidarity; violence between Turkomen and Kurds in Kirkuk; call for fusion of Iraqi minorities with Arabs; arrests of members of the Democratic Party of Kurdistan; Soviet support for Kurdish Nationalist aspirations; Nationalists call for purge of Communist professors at Baghdad University; release of founding members of Islamic Party; strike by taxi and bus operators; Nationalist Front propaganda attack on Qassim; increase in Kurdish dissidence; efforts to arrest Mulla Mustafa al-Barzani.</p>
0409		<p>April 1961</p> <p>Basra political developments; antigovernment demonstrations in Baghdad; Qassim's attack on imperialism; Kurdish Nationalist activities; Democratic Party of Kurdistan branches ordered closed; Communist bloc criticism of Qassim regime; demonstrations condemning Bay of Pigs invasion in Cuba; financial position of Iraqi government; Nationalist Front propaganda attacks on Qassim; closure of Iraqi Democratic Youth Organization.</p>
0457		<p>May 1961</p> <p>Communist demonstrations in Baghdad; leaders of professional associations present petitions criticizing Qassim regime; Kurdish tribal leaders' meeting with Qassim; Kurdish Nationalist activities; problem of settlement of nomadic tribes; Baathist Party and Democratic Party of Kurdistan propaganda attacks on Qassim; Soviet condemnation of Qassim for sentences against Iraqi Communist leaders; Ministry of Guidance reorganization.</p>
0521		<p>June 1961</p> <p>Closures of Iraqi Women's League branches; Soviet condemnation of Qassim for sentences against Iraqi Communist leaders; Iraqi Partisans of Peace activities; threat to overthrow Qassim regime by Arab Nationalist army officers; land grants for Shammar tribesmen; meeting between Qassim and Shaikh Ahmad al-Barzani; Communist demonstrations in Baghdad; Nationalist Front propaganda attacks on Qassim; relocation of Kurds in border areas; rumors of assassination plot against Qassim; possibility of military moves against Kuwait by Qassim.</p>
0566		<p>July 1961</p> <p>Iraqi claim to Kuwait; Basra political developments; July 14 Revolution Third Anniversary celebrations and amnesty for political prisoners; Kurdish Nationalist activities; Kurdish tribal conflicts; Kurdish rebellion against Iraqi government.</p>

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0600		August 1961 Kurdish refugees in Turkey; Kurdish tribal conflicts; Democratic Party of Kurdistan propaganda attacks on Qassim; Kurdish Nationalist activities; Kurdish rebellion against Iraqi government; assessment of Kurdish tribal strength in Northeast Iraq.
0714		September 1961 Kurdish rebellion against Iraqi government; Democratic Party of Kurdistan propaganda attacks on Qassim; oil negotiations; Kurdish Nationalist activities; U.S. assistance to Kurdish separatist movement in Iraq; Derbendi Khan Dam project; UAR subversive activities in Iraq; Communist Party of Iraq, UAR, and Nationalist Front positions on Kurdish rebellion; Iraqi claims to Kuwait; abolition of Military Censorship Committee; Kurdish refugees in Iran and Turkey; Iranian policy on Kurdish uprising; Qassim blames British and Americans for instigating Kurdish rebellion.
0807		October 1961 Kurdish rebellion against Iraqi government; Democratic Party of Kurdistan propaganda attacks on Qassim; Kurdish request for U.S. assistance; rumors of UAR-sponsored assassination attempt against Qassim; National Democratic Party suspends activities; Kurdish tribal conflicts.

Reel 3

Internal Political and National Defense Affairs cont.

0001	787.00	Political Affairs [General] cont. November 1961 Kurdish rebellion against Iraqi government; opposition activities against Qassim regime in South Central Euphrates region; reports of accommodation between Barzani Kurds and Iraqi government; Qassim cult of personality in Iraq; transfers of Foreign Ministry personnel; Qassim issues pardons for condemned political prisoners.
0041		December 1961 Commutation of sentences for political prisoners; appointment of new Sovereignty Council members; clashes between Communist and Nationalist students at Baghdad University; Iraq's move toward Soviet bloc; Kurdish rebellion against Iraqi government; rumors that Jordan planning coup attempt.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0064		<p>January 1962</p> <p>Kurdish rebellion against Iraqi government; allegations of general imperialist plot in Middle East; National Progressive Party Second Congress and ties to Soviet bloc; negotiations between Qassim and Kurdish leaders; Nationalist Front and Baath Party propaganda attacks on Qassim; call for Western military intervention to overthrow Qassim.</p>
0113		<p>February 1962</p> <p>Allegations of Jordanian intrigues against Iraq; Nationalists win control of Teachers' Association; negotiations between Qassim and Kurdish leaders; Baathists win control of Teachers' Association from Nationalists; Kurdish rebellion against Iraqi government; formation of pro-government Republican Teachers' Front.</p>
0138		<p>March 1962</p> <p>Violence between Kurds and Turkomen in Kirkuk; negotiations between Qassim and Kurdish leaders; arrests of Kurds suspected of financing revolt; anti-U.S. propaganda by Iraqi Communists; Qassim offers amnesty to Kurdish rebels; arrests of Communist delegates to Teachers' Association Convention; Kurdish rebellion against Iraqi government; student demonstrations in Basra; call for Western support for anti-Qassim elements in Iraq; Democratic Party of Kurdistan propaganda attacks on Qassim.</p>
0173		<p>April 1962</p> <p>General Federation of Peasants' Associations Second Congress; Kurdish rebellion against Iraqi government; closures of Iraqi Women's League branches; Iranian position on Kurdish revolt; Democratic Party of Kurdistan grievances and demands; allegations of U.S. military assistance to Kurds; role of Mulla Mustafa al-Barzani in Kurdish affairs; Baathist Party propaganda attacks on Qassim.</p>
0239		<p>May 1962</p> <p>Allegations of Iranian military assistance to Kurds; allegations of general imperialist plot in Middle East; rioting at Mardin; pro-Hashemite political activities by southern tribal leaders; Kurdish rebellion against Iraqi government; Communist appeals for peace in Kurdistan; formation of committee to draft new constitution; campaign of terror and assassination against Communists in Mosul.</p>

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0303		<p>June 1962</p> <p>Kurdish rebellion against Iraqi government; Iranian position on Kurdish revolt; anti-Communist articles in Baghdad press; Kurdish invitations to Western press correspondents to visit Kurdistan and observe conditions; closures of Iraqi Women's League branches; Qassim announces plans for government purge; allegations of U.S. military assistance to Kurds; Kurdish appeal to U.S. and UN for support; Communist demonstrations in Baghdad to protest U.S. nuclear testing; possible Baath Party cooperation with Communists in event of coup attempt; anti-Communist conspiracy to assassinate Qassim; arrests of signers of petition supporting appeal for peace in Kurdistan; Peasants Associations elections.</p>
0361		<p>July 1962</p> <p>Allegations of Soviet, U.S., and Iranian support for Kurds; suspension of National Progressive Party; Kurdish appeal for U.S. and UN support; sentencing of Communist perpetrators of massacre of Turkomen in Kirkuk in 1959; Iraqi claim to Kuwait; July 14 Revolution Fourth Anniversary celebrations and amnesty for political prisoners; Kurdish rebellion against Iraqi government; Soviet criticism of Qassim for handling of Kurd problem; raids on Communist cells in Baghdad and Kirkuk; establishment of special committee to prepare studies for creation of a Council of State; arrests of pro-Kurdish Communists; Qassim cult of personality in Iraq.</p>
0449		<p>August 1962</p> <p>Iranian and Turkish positions on Kurdish revolt; Kurdish rebellion against Iraqi government; U.S.–British exchange of views on Kurdish problem; Communist Party of Iraq propaganda attacks on Qassim; arrests of leaders of Iraqi professional associations; Iraqi-Turkish border incidents; anti–U.S. demonstration in Baghdad; Kurdish demands; allegations of U.S. military assistance to Kurds; Kurdish appeal for UN and U.S. support; new electoral law.</p>
0524		<p>September 1962</p> <p>Kurdish appeal for U.S. support; arrests of prominent pro-Communists; Kurdish raids on IPC properties; Kurdish rebellion against Iraqi government; corruption in Iraqi government; support for Qassim among Iraqi lower classes; pro-Communist press attacks on Qassim regime; U.S. policy in event of Qassim's assassination or overthrow by military coup.</p>

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0584		October 1962 Kurdish appeal to UN for support; Kurdish raids on IPC properties; Baathist demonstration in support of Yemeni Republic; political implications of Iraqi unemployment; Kurdish rebellion against Iraqi government; General Federation of Peasants' Associations elections; Lawyers' Association and Engineers' Association politics; Communist propaganda among Kurds; Shi'a Muslim attitudes toward Qassim regime.
0640		November 1962 Democratic Party of Kurdistan propaganda attacks on Qassim; allegations of U.S. military assistance to Kurds; Kurdish rebellion against Iraqi government; Soviet position on Kurdish problem.
0705		December 1962 Request for all U.S. and British nationals to leave Kurdistan; Kurdish rebellion against Iraqi government; rumors of anti-Communist coup attempt against Qassim; Teachers' Association elections; negotiations between Qassim and Kurdish leaders; Nationalist Student Union general strike.
0754		January 1963 Reports of death of Mulla Mustafa al-Barzani; Iranian-Iraqi relations; Communist Party of Iraq condemnation of Qassim regime and Third Congress resolutions; Baghdad University student strike; Communist Party of Iraq makes overtures to Qassim; Qassim offers amnesty to Kurdish rebels; Qassim makes promises of elections, new constitution, and purge of reactionary elements in the government; Iraqi financial difficulties; Iraqi military capabilities; Kurdish rebellion against Iraqi government; Communist influence in Iraqi government; allegations of U.S. military assistance to Kurds; Teachers' Association elections.

Reel 4

Internal Political and National Defense Affairs cont.

0001	787.00May Day	Political Affairs: May Day
	787.00(W)	Political Affairs: Weeka Reports [Weekly reports on political and military situation in Iraq.]
0004		January 1960 Iranian-Iraqi relations; Martial Court trials; associations and political parties law; applications for licenses by political parties.
0025		February 1960 Applications for licenses by political parties; Martial Court trials.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0040		March 1960 Applications for licenses by political parties; anti-Communist demonstrations and rioting in Baghdad.
0052		April 1960 Anastas Mikoyan visit; labor unrest; Journalists' Association split.
0072		May 1960 Martial Court trials; National Democratic Party split; economic review.
0104		June 1960 Martial Court trials; Iraqi position on Arab solidarity.
0117		July 1960 July 14 Revolution Second Anniversary celebrations; Martial Court trials; oil dispute.
0144		August 1960 Oil dispute and negotiations; Martial Court trials.
0163		September 1960 Oil negotiations; Martial Court sentences reduced; Baghdad Oil Conference; Nationalist demonstrations in Baghdad.
0186		October 1960 Jordanian recognition of Iraqi government; oil negotiations; Qassim attacks imperialism; Islamic Party propaganda attacks on Qassim; Martial Court trials; Kurdish tribal conflicts; Nationalists win control of Lawyers' Association; closure of Iraqi Democratic Youth Organization; Qassim's meeting with Mulla Mustafa and Shaikh Ahmad al-Barzani.
0207		November 1960 National Progressive Party, Communist Party of Iraq, and National Democratic Party Congresses; tobacco workers' strike; oil negotiations; Iraqi support for Algerian rebels; Qassim attacks imperialism.
0233		December 1960 Nationalists win control of Economists' Association; Palestine refugees; Qassim's support for Arab solidarity; oil negotiations; Iraqi support for Algerian rebels; Martial Court trials.
0265		January 1961 Arab League Foreign Ministers' Conference; clashes between Nationalists and Communists in Mosul; Nationalists win control of Medical Association and Engineers' Association.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0294		February 1961 Arab League Foreign Ministers' Conference; Nationalists win control of Teachers' Association; Soviet support for Iraqi Communists.
0320		March 1961 Nationalists win control of Teachers' Association; press attacks on Qassim regime; National Democratic Party split; formation of Nationalist Front; call for purge of Journalists' Association; Ministry of Petroleum Affairs reorganization; release of founding members of Islamic Party; violence between Kurds and Turkomen in Kirkuk; antigovernment demonstrations; oil negotiations; Iraqi support for Algerian rebels.
0353		April 1961 Oil negotiations; Ministry of Guidance reorganization; National Democratic Party split and suspension of activities; Iraq-UAR relations.
0384		May 1961 Qassim's meetings with leaders of professional associations and Kurdish leaders; closure of Iraqi Democratic Youth Organization and Iraqi Partisans of Peace; Democratic Party of Kurdistan propaganda attacks on Qassim; General Federation of Trade Unions' elections.
0410		June 1961 Journalists' Association Congress and elections; closure of Iraqi Women's League branches; Qassim's meeting with Shaikh Ahmad al-Barzani; Soviet criticism of Qassim regime; Iraqi claim to Kuwait.
0435		July 1961 Iraqi claim to Kuwait; Iraqi Revolution Third Anniversary celebrations and amnesty for political prisoners; Kurdish tribal conflicts; Tunisian crisis.
0453		August 1961 Iraqi claim to Kuwait; Tunisian crisis; Kurdish tribal conflicts; oil negotiations.
0473		September 1961 Kurdish rebellion against Iraqi government; oil negotiations; Iraqi claim to Kuwait.
0497		October 1961 Kurdish rebellion against Iraqi government; oil negotiations; military coup in Syria; National Democratic Party suspends activities; Nationalists win control of Lawyers' Association.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0518		November 1961 Iraq-Syria economic agreement; Kurdish rebellion against Iraqi government; Derbendi Khan Dam project; release of Abd al-Salaam Arif.
0537		December 1961 USSR vetoes Kuwait's application for UN membership; Sovereignty Council reorganization; amnesty for political prisoners; clash between Communist and Nationalist students at Baghdad University; UAR propaganda attacks on Qassim regime; Kurdish rebellion against Iraqi government; Iraqi claim to Kuwait; oil legislation.
0556		January 1962 Kurdish rebellion against Iraqi government; oil legislation; military coup in Lebanon; Iraqi claim to Kuwait; Qassim cult of personality; allegations of general imperialist plot in Middle East; Iraqi-Syrian relations.
0578		February 1962 Nationalists win control of Teachers' Association; election of pro-Communist president of Baghdad University; Qassim cult of personality.
0600		March 1962 Kurdish rebellion against Iraqi government; Qassim offers amnesty to Kurdish rebels; Iraqi claim to Kuwait; General Federation of Peasants' Associations Second Congress; Iraqi-Syrian relations; establishment of committee to draft new constitution.
0618		April 1962 Military coup in Syria; establishment of committee to draft new constitution; Kurdish rebellion against Iraqi government; Communist support for Kurdish rebels; Qassim's moves against Baath Party.
0639		May 1962 Allegations of general imperialist plot in Middle East; Kurdish rebellion against Iraqi government; World Islamic Congress meeting in Baghdad; Iraqi-Lebanese relations.
0653		June 1962 Kurdish rebellion against Iraqi government; World Islamic Conference meeting in Baghdad; Qassim interview with <i>al-Thawra</i> ; sentencing of Communist perpetrators of Kirkuk massacre of 1959; Communist appeal for peace in Kurdistan.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0672		July 1962 National Progressive Party suspends activities; Iraqi Revolution Fourth Anniversary celebrations; Kurdish rebellion against Iraqi government; arrests of Communist supporters of Kurdish rebels; resignation of Foreign Minister Hashim Jawad.
0685		August 1962 Kurdish rebellion against Iraqi government; Kurdish raids on IPC properties; instability of Qassim regime; Iraqi-Turkish border incidents.
0698		September 1962 Kurdish rebellion against Iraqi government; Kurdish raids on IPC properties; Shi'a Muslim attitudes toward Qassim regime.
0717		October 1962 Kurdish rebellion against Iraqi government; military coup in Yemen; Foreign Ministry purge; student demonstrations in support of Yemeni Republic; Kurdish raids on IPC properties; Lawyers' Association elections; resignation of Foreign Minister Hashim Jawad; Iraq rejects Johnson Plan for settlement of Palestine Arab refugees.
0739		November 1962 Iraqi reactions to Cuban missile crisis and Sino-Indian conflict; Democratic Party of Kurdistan propaganda attacks on Qassim; Kurdish rebellion against Iraqi government; Kurdish raids on IPC properties; allegations of U.S. military assistance to Kurds.
0755		December 1962 Foreigners requested to leave Kurdistan; rumors of assassination plots and military coup against Qassim; Iraqi claim to Kuwait; student strike.
0771		January 1963 Student strike; Iraqi claim to Kuwait; Qassim offers amnesty to Kurdish rebels.
0786	787.001	Political Affairs: Communism January 1960 Communist terrorism and massacres in Iraq; Communist Party of Iraq request for license and financing; Communist strategy.
0817		February 1960 List of founding members of Communist Party of Iraq; Communist Party of Iraq program and request for license; anti-Communist pamphlets.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0874		March 1960 Split in Communist Party of Iraq; Communist Party of Iraq program; Communist press criticism of Qassim regime.
0898		April 1960 Clashes between Communists and government forces in Musayhib; arrests of Communists in Basra; Communist complaints of oppression; clashes between Communist and Nationalist students in Baghdad.
0904		May 1960 Branches of Communist Party of Iraq; Communist press criticism of Qassim regime.
0910		June 1960 Communist press criticism of Qassim regime; banning of <i>Ittihad al-Sha'ab</i> .
0917		July 1960 Anti-Communist press attacks; Communist activities in Basra; Communist activities among Kurds; anti-Communist sentiments of Iraqi Muslims.
0927		August 1960 Martial Court trials of leading Communists; raid on Communist cell in Basra; Communist Party of Iraq Congress and instructions to cadres; government subsidies to Communist front groups.
0938		September 1960 Communist Party of Iraq membership campaign.
0940		October 1960 Kurdish request for Soviet assistance.
0942		November 1960 Communist Party of Iraq Congress.
0951		December 1960

Reel 5

Internal Political and National Defense Affairs cont.

0001	787.001	Political Affairs: Communism cont. January 1961 Communist personnel losses; raid on Communist cell in Baghdad; closure of Iraqi Democratic Youth Organization branches; defector exposes international nature and front groups of communism.
------	---------	--

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0024		February 1961 Martial Court trials of Communists.
0027		April 1961 Communist Party of Iraq Central Committee resolutions.
0032		May 1961 Arrests of Communists in Basra; step-up in official actions against Communists; Communist Party of Iraq financial position.
0043		August 1961 Communist objections to government ban on books.
0051		November 1961 Split in Communist Party of Iraq; Communist approaches to non-Communist political groups.
0053		February 1962 Communists lose control of Basra Teachers' Union.
0056		March 1962 Communist campaign to discredit West Germany.
0061		April 1962 List of supporters of Moscow World Conference for Complete Disarmament and Peace; purge of Communists from Amara Teachers' Association.
0074		May 1962 List of supporters of Moscow World Conference for Complete Disarmament and Peace.
0076		June 1962 Arrests of distributors of Communist propaganda.
0078		July 1962 Arrests of distributors of Communist propaganda; Iraqi youth and students delegation to Helsinki World Youth Festival; raids on Communist cells in Baghdad and Kirkuk.
0082		August 1962 Communist Party of Iraq statement of Fourth Anniversary of Iraqi Revolution.
0083		October 1962 Communist Party of Iraq policies.
0093		November 1962 Communist Party of Iraq propaganda attacks on Qassim and support for Yemen Arab Republic.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0099		December 1962 Martial Court sentences for Communist demonstrators.
0101		January 1963 Communist Party of Iraq Third Congress and support for Qassim's offer of amnesty to Kurdish rebels; Communist overtures to Qassim.
0112	787.02	Political Affairs: Government
0129	787.022	Political Affairs: Government—Territory
0184	787.03	Political Affairs: Constitution
0201	787.081	Political Affairs: Citizenship—Passports
0203	787.1	Political Affairs: Executive Branch of Government
0206	787.11	Political Affairs: Executive Branch of Government—King; Chief Executive
0244	787.111	Political Affairs: Executive Branch of Government—Chief Executive: Governors of Districts
0247	787.13	Political Affairs: Executive Branch of Government—Cabinet; Ministry January 1960 Establishment of Iraq News Agency; cabinet changes; speeches by Qassim.
0295		February 1960 Internal regulations of Iraqi Ministry of Education; transfers and appointments of Foreign Ministry personnel; analysis of assassination trials; cabinet changes; speeches by Qassim.
0330		March 1960 Transfers and appointments in Iraqi diplomatic service; establishment of Government Purchases Administration; Iraqi relations with Arab League; cabinet changes.
0346		April 1960 Cabinet changes; speeches by Qassim.
0355		May 1960 Speeches by Qassim; cabinet changes; structure of Ministry of Guidance; transfers and appointments in Iraqi Foreign Ministry and diplomatic service.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0374		June 1960 Press conferences by Qassim; calls for purge of Ministry of Guidance.
0385		July 1960 Transfers in and structure of Ministry of Education; Qassim commutes Martial Court sentences; cabinet changes; administrative procedures for government industries.
0398		August 1960 Qassim's position on Palestine problem; changes in Ministry of Education and Foreign Ministry personnel; statistics on Iraqi students studying abroad; plans for guidance and social centers throughout Iraq.
0413		September 1960 Communist complaints regarding personnel losses in Ministry of Education; speeches by Qassim.
0425		October 1960 Cabinet changes.
0429		November 1960 Cabinet changes; speeches by Qassim; Foreign Minister Hashim Jawad's visit to Iran.
0439		December 1960 Cabinet changes; appointment of Mohamed Salman as minister of petroleum affairs; Foreign Minister Jawad's views on Algerian issue and imperialism.
0471		January 1961 Speeches by Qassim.
0496		March 1961 Press conference by Minister of Petroleum Affairs Mohamed Salman on OPEC resolutions; Qassim's visit to Basra.
0517		May 1961 Transfers of Ministry of Guidance personnel; cabinet changes.
0520		June 1961 Transfers and appointments of Foreign Ministry personnel.
0524		July 1961 Transfers and appointments of Foreign Ministry personnel; speeches by Qassim.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0528		August 1961 Transfers and appointments of Foreign Ministry personnel; speeches by Qassim; Kurds in Iraqi cabinet; Ministry of Petroleum Affairs organization and personnel problems.
0544		November 1961 Transfers and appointments of Foreign Ministry personnel; speeches by Qassim.
0549		December 1961 Iraqi claim to Kuwait; speeches by Qassim.
0551		January 1962 Speeches by Qassim; corruption in Iraqi government; opponents of Qassim regime call for Western intervention.
0559		February 1962 Transfers and appointments of Foreign Ministry personnel.
0560		March 1962 Iraqi claim to Kuwait; Liberation Party propaganda attacks on Qassim; Shi'a Muslims' attitudes toward Qassim.
0564		May 1962 Cabinet changes.
0566		June 1962 Cabinet changes; speeches by Qassim.
0570		July 1962 Transfers and appointments of Foreign Ministry personnel; cabinet changes; resignation of Foreign Minister Hashim Jawad.
0575		August 1962 Transfers and appointments of Foreign Ministry personnel; cabinet changes.
0587		September 1962 Structure of Ministries of Interior, Agricultural Reform, Commerce, and Agriculture; speeches by Qassim; transfers and appointments of Foreign Ministry personnel.
0620		October 1962 Structure of Ministries of Justice, Communications, Education, Industry, and Health; speeches by Qassim; transfers and appointments of Foreign Ministry personnel; resignation of Foreign Minister Hashim Jawad.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0653		November 1962 Structure of Ministries of Municipalities, Oil, Planning, Social Affairs, and Works and Housing; directory of Iraqi government officials.
0780		January 1963 Speeches by Qassim.
0800	787.14	Political Affairs: Executive Branch of Government—Civil Service
0803	787.2	Political Affairs: Legislative Branch of Government
0804	787.21	Political Affairs: Legislative Branch of Government—Proceedings
0819	787.3	Political Affairs: Judicial Branch of Government
0824	787.31	Political Affairs: Judicial Branch of Government—National Courts
0826	787.311	Political Affairs: Judicial Branch of Government—National Courts: Attorneys
0864	787.332	Political Affairs: Judicial Branch of Government—Jurisdiction: Rights of Aliens to Sue in National Courts
0865	787.34	Political Affairs: Judicial Branch of Government—Laws; Statutes
0882	787.343	Political Affairs: Judicial Branch of Government—Laws; Statutes: Commercial

Reel 6

Internal Political and National Defense Affairs cont.

0001	787.3511	Political Affairs: Judicial Branch of Government—Procurement of Evidence: from the U.S. for Use in Iraq
0003	787.5	National Defense Affairs [General]
0068	787.5MSP	National Defense Affairs: Mutual Security Program
0100	787.52	National Defense Affairs: Intelligence Activities
0105	787.521	National Defense Affairs: Intelligence Activities—Biographical Data
0140	787.5211	National Defense Affairs: Intelligence Activities—U.S.
0142	787.53	National Defense Affairs: Military Courts
0146	787.54	National Defense Affairs: Troop Movements
0158	787.5400	National Defense Affairs: Overflights—by Other Countries

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0159	787.5411	National Defense Affairs: Overflights—by U.S.
0160	787.5461	National Defense Affairs: Overflights—by USSR
0164	787.55	National Defense Affairs: Organization
0170	787.551	National Defense Affairs: Organization—Personnel
0188	787.5511	National Defense Affairs: Organization—Personnel: Desertion
0189	787.55351S	National Defense Affairs: Organization—Academies: Admission of Algerian Nationals for Visit or Study in Iraq
	787.56	National Defense Affairs: Equipment and Supplies [Iraqi military equipment purchases.]
0190		January 1960
0195		February 1960
0211		March 1960
0216		June 1960
0227		August 1960
0228		October 1960
0235		November 1960
0238		January 1961
0239		March 1961
0244		April 1961
0252		May 1961
0266		June 1961
0285		July 1961
0286		August 1961
0290		September 1961
0295		October 1961
0300		November 1961

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0305		December 1961
0311		January 1962
0313		February 1962
0316		April 1962
0323		May 1962
0329		June 1962
0330		July 1962
0360		August 1962
0362		September 1962
0364		October 1962
0375	787.5612	National Defense Affairs: Equipment and Supplies—Armaments; Ordnance: Guided Missiles; Rockets
0383	787.5621	National Defense Affairs: Equipment and Supplies—Ships; Aircraft: Naval Vessels
0387	787.5622	National Defense Affairs: Equipment and Supplies—Ships; Aircraft: Military Aircraft
0388	787.56361	National Defense Affairs: Equipment and Supplies—Bases: USSR
0389	787.5811	National Defense Affairs: Missions—U.S.
0418	787.5862B	National Defense Affairs: Missions—East Germany
0419	787.5883A	National Defense Affairs: Missions—Lebanon
0421	787.59	National Defense Affairs: Civil Defenses
0422	787.61 [987.61	Public Press: Newspapers]

Internal Economic, Industrial, and Social Affairs

	887.00	Economic Matters [General] [Economic reviews.]
0423		January 1960
0448		February 1960 Economic planning.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0474		March 1960 Economic statistics.
0524		April 1960 Mosul development progress.
0542		May 1960 Development projects.
0550		June 1960 Economic planning; development projects.
0581		July 1960 Economic planning.
0598		August 1960
0602		October 1960
0611		November 1960 Economic conditions; development plans.
0632		December 1960
0664		January 1961
0675		February 1961
0692		March 1961
0708		April 1961
0746		May 1961 Economic development.

Reel 7

Internal Economic, Industrial, and Social Affairs cont.

	887.00	Economic Matters [General] cont. [Economic reviews.]
0001		June 1961 Arab Economic Council accomplishments.
0034		July 1961 Arab Economic Council meetings; national income and product accounts; economic aspects of imperialism.
0142		August 1961

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0169		September 1961
0184		October 1961
0210		November 1961
0256		December 1961
0284		January 1962
0324		February 1962
0349		March 1962 Economic conditions.
0371		April 1962
0428		May 1962
0453		June 1962
0480		July 1962
0523		August 1962
0543		September 1962 Five Year Plan.
0566		October 1962
0618		November 1962
0636		December 1962 Nationalists win control of Economists' Association.
0651		January 1963
0679	887.00Five Year Plan	Economic Matters: Five Year Plan
0721	887.00PC	Economic Matters: Peace Corps
0726	887.00TA	Economic Matters: Technical Assistance
0732	887.0000	Economic Matters: Economic Relations between Iraq and Other Countries
0734	887.01	Economic Matters: Retail Prices
0747	887.02	Economic Matters: Housing

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0768	887.03	Economic Matters: Food Conditions
0776	887.04	Economic Matters: Fuel Conditions
0777	887.05100	Economic Matters: Capital—Investments: by Other Countries
0780	887.05111	Economic Matters: Capital—Investments: U.S.
0865	887.05141	Economic Matters: Capital—Investments: Great Britain
0866	887.05185	Economic Matters: Capital—Investments: Jordan
0868	887.052	Economic Matters: Capital—Cooperative Systems
0871	887.053	Economic Matters: Capital—Corporations
0896	887.06	Economic Matters: Labor March 1960 Basra labor developments; strikes.

Reel 8

Internal Economic, Industrial, and Social Affairs cont.

0001	887.06	Economic Matters: Labor cont. April 1960 Report on labor developments.
0009		July 1960 Annual labor report.
0020		March 1961 Labor law.
0022		April 1961 Labor law.
0025		July 1961 Annual labor report.
0030		August 1961 Dismissal of foreign experts from positions in Iraqi Ports Administration.
0031		September 1961
0032		October 1961
0033		November 1961 Labor laws.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0037		December 1961 Labor laws.
0039		February 1962
0040		June 1962 Report on labor developments.
0043		July 1962 Investigation of railroad employees suspected of Communist ties; annual labor report.
0058		October 1962
0059		December 1962 Basra labor developments.
0077	887.061	Economic Matters: Labor—Wages
0085	887.062	Economic Matters: Labor—Unions; Strikes
0173	887.065	Economic Matters: Labor—Accidents
0176	887.0651	Economic Matters: Labor—Accidents: Employer's Liability
0177	887.08	Economic Matters: Insurance
0182	887.086	Economic Matters: Insurance—Marine
0184	887.10	Financial Matters [General] January 1960 Budget.
0187		February 1960 Capital flight.
0189		March 1960
0190		April 1960 Iraqi financial assistance for Algerian rebels.
0193		May 1960 Budget.
0202		July 1960 Withdrawal of royal regime currency from circulation; budget.
0205		September 1960 Loan from Czechoslovakia.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0206		October 1960 Iraq-Czechoslovakia economic and technical assistance agreement.
0207		May 1961 Receipts of grants and donations; budget; banking and credit developments.
0248		June 1961 Failure of efforts to establish Banking Association; budget; balance of payments problem.
0269		August 1961 Banking developments; national income and products accounts.
0273		October 1961 Balance of payments problem.
0278		April 1962 Budget.
0320		June 1962 Iraqi currency weakens on local black market.
0321		July 1962 National income and products accounts.
0323		September 1962 Balance of payments problem.
0325		October 1962
0327		November 1962 Balance of payments problem.
0330		January 1963 National income and products accounts.
0332	887.11	Financial Matters: Taxation
0347	887.111	Financial Matters: Taxation—Land
0349	887.112	Financial Matters: Taxation—Income
0354	887.13	Financial Matters: Monetary System
0355	887.131	Financial Matters: Monetary System—Foreign Exchange
	887.14	Financial Matters: Banks; Banking

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0420		April 1960 Increase in capital of Ikari Bank.
0422		April 1962 Industrial Bank of Iraq basic law.
0431		May 1962 Proposed Iraqization of Ottoman Bank.
0433		June 1962 Commercial banking regulations; exchange control instructions.
0557		September 1962 Demand for shares in Credit Bank of Iraq.
0559	887.1411	Financial Matters: Banks; Banking—Branch Banks of the U.S. in Iraq
0560	887.15	Financial Matters: Exchanges
0581	887.16	Financial Matters: Lands
0592	887.171	Financial Matters: Intellectual, Technical, and Industrial Property—Patents
0599	887.172	Financial Matters: Intellectual, Technical, and Industrial Property—Trademarks
0603	887.181	Financial Matters: Immigration; Emigration—Foreign Visas; Tourism
0672	887.1886D	Financial Matters: Immigration—to Iraq from Kuwait
0673	887.19	Financial Matters: Industrial Matters
	887.1901	Financial Matters: Industrial Matters—Atomic Energy for Peaceful Purposes
0737		August 1960 Iraqi purchase of Baghdad Pact atomic training center equipment.
0738		February 1961 Iraqi atomic energy program; atomic research reactor project.
0744		March 1961 Atomic research reactor project; atomic energy program.
0746		April 1961 Atomic research reactor project; atomic energy program; Iraqi Atomic Energy Commission report.

Frame *File* *Subject*

Reel 9

Internal Economic, Industrial, and Social Affairs cont.

0001	887.1901	Financial Matters: Industrial Matters—Atomic Energy for Peaceful Purposes cont. May 1961 Atomic research reactor project; atomic energy program.
0020		July 1961 Atomic energy program.
0021		October 1961
0023		February 1962 Atomic research reactor project.
0025		March 1962 Atomic research reactor project.
0026		August 1962 Atomic energy program.
0029		November 1962 Atomic research reactor project.
0030		December 1962
0031	887.191	Financial Matters: Industrial Matters—Expositions; Exhibitions
0033	887.191BA	Financial Matters: Industrial Matters—Expositions; Exhibitions: Baghdad April 1960
0057		August 1960
0061		September 1960
0064		October 1960
0069		November 1960
0071		December 1960
0072		January 1961
0075		February 1961
0077		March 1961
0078		April 1961

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0081		May 1961
0086		July 1961
0091		August 1961
0093		September 1961
0095		October 1961
0100		September 1962
0102		November 1962
0134		January 1963
0136	887.191MO	Financial Matters: Industrial Matters—Expositions; Exhibitions: Mosul
0138	887.20	Agriculture [General]
0161	887.211	Agriculture: Soil—Irrigation
0167	887.231	Agriculture: Field Crops—Grains
0177	887.2311	Agriculture: Field Crops—Grains: Wheat
0202	887.2316	Agriculture: Field Crops—Grains: Barley
0207	887.2321	Agriculture: Field Crops—Fibers: Cotton
0214	887.2331	Agriculture: Field Crops—Alkaloidal Plants: Tobacco
0227	887.2331A	Agriculture: Field Crops—Alkaloidal Plants: Tobacco—Advisers
0233	887.2378	Agriculture: Field Crops—Fruits: Dates
0282	887.2391	Agriculture: Field Crops—Trees: Forestry
0283	887.241	Agriculture: Animal Husbandry—Outbreak or Incidence of Animal Diseases
0285	887.243	Agriculture: Animal Husbandry—Wild Animals
0288	887.245	Agriculture: Animal Husbandry—Fisheries
0301	887.25	Agriculture: Mines; Mining
0315	887.251	Agriculture: Mines; Mining—Laws; Regulations

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0325	887.252	Agriculture: Mines; Mining—Accidents
0329	887.2553	Agriculture: Mines; Mining—Carbon: Petroleum January 1960 Cargo dues on oil loading; Basra Petroleum Company statistics; oil production reports; oil exports.
0335		February 1960 Oil production reports; Basra Petroleum Company statistics.
0340		March 1960 Soviet bloc purchases of Iraqi oil; IPC—Iraqi government oil negotiations; Basra Petroleum Company statistics; oil production reports.
0352		April 1960 Oil production reports; oil exports; Basra Petroleum Company statistics.
0359		May 1960 Oil production reports; Basra Petroleum Company statistics; IPC—Iraqi government oil negotiations.
0369		June 1960 IPC—Iraqi government oil negotiations; oil production reports; Basra Petroleum Company statistics; cargo dues on oil loading.
0382		July 1960 Pipeline construction; IPC—Iraqi government oil negotiations; cargo dues on oil loading; Basra Petroleum Company statistics; oil production reports; oil exports.
0419		August 1960 Cargo dues on oil loading; oil exports; Basra Petroleum Company statistics; IPC—Iraqi government oil negotiations; oil production reports.
0480		September 1960 IPC—Iraqi government oil negotiations; Basra Petroleum Company statistics; oil exports; oil production reports.
0500		October 1960 IPC—Iraqi government oil negotiations; Basra Petroleum Company statistics; tanker construction; oil production reports.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0515		November 1960 Oil well drilling data; IPC–Iraqi government oil negotiations; Basra Petroleum Company statistics; Mohamed Salman’s appointment as minister of petroleum affairs; oil production reports.
0543		December 1960 IPC–Iraqi government oil negotiations; Basra Petroleum Company statistics; oil production reports.
0566		January 1961 Collins Construction Company financial difficulties; Basra Petroleum Company statistics; IPC–Iraqi government oil negotiations; decline in oil revenues; oil production reports.
0580		February 1961 IPC–Iraqi government oil negotiations; Basra Petroleum Company statistics.
0588		March 1961 IPC–Iraqi government oil negotiations; oil production reports; Basra Petroleum Company statistics; Collins Construction Company financial difficulties; Pan American Oil Corporation oil exploration.
0605		April 1961 IPC–Iraqi government oil negotiations; suspension of Basra Petroleum Company exclusive exploration and drilling rights; oil production reports; increase in excise taxes on petroleum products; Basra Petroleum Company statistics.
0651		May 1961 IPC–Iraqi government oil negotiations; Iraqi delegation to OPEC Board of Governors’ meeting; Basra Petroleum Company statistics.
0713		June 1961 IPC–Iraqi government oil negotiations; Basra Petroleum Company statistics; oil production reports.

Reel 10

Internal Economic, Industrial, and Social Affairs cont.

0001	887.2553	Agriculture: Mines; Mining—Carbon: Petroleum cont. July 1961 IPC–Iraqi government oil negotiations; Basra Petroleum Company statistics; Iraqi requests for Italian technicians to fill positions with IPC; oil production reports.
------	----------	--

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0030		August 1961 IPC–Iraqi government oil negotiations; Iraqi requests for Italian technicians to fill positions with IPC; Basra Petroleum Company statistics; proposals for establishment of Iraqi National Oil Company.
0065		September 1961 IPC–Iraqi government oil negotiations; oil production reports; Basra Petroleum Company statistics.
0119		October 1961 IPC–Iraqi government oil negotiations; oil production reports.
0148		November 1961 IPC–Iraqi government oil negotiations.
0216		December 1961 IPC–Iraqi government oil negotiations; limitation of oil company concessions; oil legislation; Iraqi expropriation of part of IPC and Basra Petroleum Company concessions.
0290		January 1962 IPC request for arbitration in dispute with Iraqi government; oil legislation; IPC–Iraqi government oil negotiations; claim of former Turkish royal family against IPC; oil production reports.
0335		February 1962 General Exploration Company of California seeks Iraqi oil concession; IPC request for arbitration in dispute with Iraqi government; IPC–Iraqi government oil negotiations; retail prices, taxes, and duties on petroleum products; claim of former Turkish royal family against IPC.
0358		March 1962 IPC–Iraqi government oil negotiations.
0378		April 1962 U.S. interest in Iraqi oil concessions; IPC–Iraqi government oil negotiations; oil legislation; Iraqi expropriation of part of Basra Petroleum company concession.
0388		May 1962 Oil production reports; IPC–Iraqi government oil negotiations.
0430		June 1962 Continental Oil Company and Vickers Petroleum Company interest in Iraqi offshore concessions.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0435		July 1962 Iraqi expulsion of Basra Petroleum Company general manager; oil production reports; possible PRC interest in purchase of Iraqi oil; Qassim's demand for increased oil production by IPC.
0448		August 1962 Qassim's demand for increased oil production by IPC; French tankers banned from Iraqi ports; Iraqi government move to tax tanker companies' profits; sabotage of IPC pipelines.
0457		September 1962 Kurdish raids on IPC properties; Iraqi government move to tax tanker companies' profits; registration of French tankers.
0464		October 1962 Legislation creating Iraqi National Oil Company; Kurdish raids on IPC properties; IPC-Iraqi government oil negotiations; oil production reports.
0511		November 1962 Legislation creating Iraqi National Oil Company; Kurdish raids on IPC properties.
0517		December 1962 Communist Party of Iraq statement on pipeline sabotage; IPC morale and management problems.
0524		January 1963 Oil production reports; Basra port and cargo dues on oil; IPC plans for reduction of work force; retail prices, taxes, and duties on petroleum products.
0540	887.2554	Agriculture: Mines; Mining—Carbon: Natural Gas
0542	887.2567	Agriculture: Mines; Mining—Other Mining Products: Phosphates
0546	887.261	Agriculture: Engineering—Public Works
0564	887.2612	Agriculture: Engineering—Public Works: Roads; Highways
	887.2614	Agriculture: Engineering—Public Works: Utilities [Derbendi Khan Dam project.]
0580		January 1960
0588		February 1960
0591		April 1960
0604		May 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0607		July 1960
0612		September 1960
0614		October 1960
0621		December 1960
0623		March 1961
0624		May 1961
0628		July 1961
0631		August 1961
0632		September 1961
0644		October 1961
0646		November 1961
0670		February 1962
0673		March 1962 Proposed dam and irrigation project on upper Euphrates River.
0675		April 1962 Baghdad electric current characteristics.
0677		June 1962
0678		July 1962 Report on electric utility industry; project report of Samarra Power Station.
0690		September 1962 Legislation establishing National Electricity Administration.
0698		January 1963 Contract awarded for Tammuz nuclear reactor project.
0699	887.2615	Agriculture: Engineering—Public Works: Sewerage
0700	887.31	Manufacturers; Manufacturing: Foods
0701	887.312	Manufacturers; Manufacturing: Foods—Poultry Products
0704	887.315	Manufacturers; Manufacturing: Foods—Fruit Products

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0768	887.318	Manufacturers; Manufacturing: Foods—Sugar Products
0770	887.326	Manufacturers; Manufacturing: Animal and Vegetable Products, Inedible—Miscellaneous
0780	887.33	Manufacturers; Manufacturing: Iron and Steel and Related Industries
0781	887.331	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Steel Mill Products
0819	887.3312	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Steel Mill Products: Light Machinery
0829	887.332	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Building and Paving Materials
0831	887.3331	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Transportation Equipment
0862	887.3332	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Transportation Equipment: Railroads
0889	887.334	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Construction Equipment
0891	887.335	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Communications Equipment
0914	887.343	Manufacturers; Manufacturing: Household Furnishings—Appliances
0929	887.347	Manufacturers; Manufacturing: Office Supplies—Office Machines
0931	887.35	Manufacturers; Manufacturing: Textile Industry
0933	887.35-A	Manufacturers; Manufacturing: Textile Industry—Advisors
0948	887.351	Manufacturers; Manufacturing: Textile Industry—Wearing Apparel
0949	887.3511	Manufacturers; Manufacturing: Textile Industry—Wearing Apparel: Shoes
0951	887.392	Manufacturers; Manufacturing: Other Manufactures—Paper Products
0956	887.3932	Manufacturers; Manufacturing: Other Manufactures—Manufactured Non-Metallic Materials: Fuels and Petroleum Products
0978	887.396	Manufacturers; Manufacturing: Other Manufactures—Scientific and Professional Instruments and Equipment

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0981	887.397	Manufacturers; Manufacturing: Other Manufactures—Chemicals
0985	887.3971	Manufacturers; Manufacturing: Other Manufactures—Chemicals: Medicines and Pharmaceuticals
0991	887.3972	Manufacturers; Manufacturing: Other Manufactures—Chemicals: Fertilizers
0993	887.3974	Manufacturers; Manufacturing: Other Manufactures—Chemicals: Paints
0999	887.3975	Manufacturers; Manufacturing: Other Manufactures—Chemicals: Detergents
1001	887.40	Social Matters [General]
1004	887.401	Social Matters: Population
1020	887.41	Social Matters: People
1025	887.411	Social Matters: People—Refugees
1031	887.413	Social Matters: People—Religion
1050	887.424	Social Matters: History—Commemorative Celebrations January 1960 Army Day.
1055		June 1960 July 14 Revolution Second Anniversary celebrations.
1072		July 1960 July 14 Revolution Second Anniversary celebrations.
1099		August 1960
1100		November 1960 Safety and Rejoicing Day.
1101		December 1960 Safety and Rejoicing Day.
1104		January 1961 Army Day.
1105		May 1961 July 14 Revolution Third Anniversary celebrations.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
1107		June 1961 July 14 Revolution Third Anniversary celebrations; Navy Day.
1132		July 1961 July 14 Revolution Third Anniversary celebrations.
1149		August 1961
1152		October 1961
1154		December 1961 Safety and Rejoicing Day.

Reel 11

Internal Economic, Industrial, and Social Affairs cont.

0001	887.424	Social Matters: History—Commemorative Celebrations cont. January 1962 Army Day.
0004		June 1962 July 14 Revolution Fourth Anniversary celebrations.
0010		July 1962 July 14 Revolution Fourth Anniversary celebrations.
0037		August 1962
0039		November 1962 Baghdad and al-Kindi millennium celebrations.
0045		December 1962 Baghdad and al-Kindi millennium celebrations.
0067	887.43	Social Matters: Education
0133	887.431	Social Matters: Education—Elementary and Secondary
0137	887.432	Social Matters: Education—Universities
0205	887.445	Social Matters: Fine Arts—Photography
0209	887.451	Social Matters: Amusements; Sports—Operas
0211	887.452	Social Matters: Amusements; Sports—Motion Pictures
0221	887.453	Social Matters: Amusements; Sports—Athletics

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0230	887.46	Social Matters: Societies February 1960 Iraqi Engineer Association Conference.
0236		March 1960 Teachers' Association Congress; Iraqi Women's League Conference.
0245		May 1960
0246		June 1960 Iraqi Student Association in England.
0247		July 1960 Iraqi Democratic Youth Organization elections and resolutions; League of the Sons of Palestine.
0249		September 1960 Iraqi Human Rights Association.
0250		October 1960 Society for Human Rights statement on Algeria.
0254		November 1960 Split in Iraqi Medical Association.
0256		December 1960 Iraqi Medical Association elections.
0257		January 1961 Closing of pro-Communist organizations in Basra and Mosul; closure of Iraqi Women's League branches.
0261		February 1961 Survey of Iraqi social, youth, and professional organizations; officers of Union of Iraqi Authors and Writers.
0273		March 1961 Iraqi Women's League elections.
0275		April 1961 Engineers' Society elections.
0276		May 1961 Closure of Iraqi Women's League branches.
0277		June 1961 Designation of Iraqi organizations as Communist or affiliates for visa purposes.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0284		February 1962 Baathists win control of Teachers' Association; formation of Republican Teachers' Front.
0288		March 1962
0289		April 1962 General Federation of Peasants' Associations Second Congress.
0293		June 1962 Iraqi Women's League denied permission to hold congress; closure of Iraqi Women's League branches; Society for Human Rights elections; Peasants' Associations local elections.
0297		August 1962 Legislation regarding establishment of societies having relations with foreigners; Peasants' Associations local elections.
0305		October 1962 Iraqi Medical Professions' Club; list of social, cultural, and charitable organizations in Iraq; General Federation of Peasants' Associations elections.
0323		November 1962
0324		December 1962 Muhammad Hadid reelected president of Afro-Asian Solidarity Organization; Nationalists win control of Economists' Association.
0331		January 1963 Postponement of Teachers' Association elections.
0335	887.47411	Social Matters: Etiquette—Ceremonial Communications: with U.S.
0350	887.48661	Social Matters: Entertainment—by Resident Officers of the USSR
0351	887.48682	Social Matters: Entertainment—by Resident Officers of Turkey
0352	887.49	Social Matters: Disasters; Relief Measures
0372	887.50	Public Order, Safety, and Health [General]
0373	887.501	Public Order, Safety, and Health: National Police
0376	887.51	Public Order, Safety, and Health: Municipal Government
0378	887.511	Public Order, Safety, and Health: Municipal Government—Police Organization
0381	887.53	Public Order, Safety, and Health: Traffic in Narcotics

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0390	887.55	Public Order, Safety, and Health: Public Health
0402	887.553	Public Order, Safety, and Health: Public Health—Quarantine Against Communicable Diseases
0413	887.555	Public Order, Safety, and Health: Public Health—Practice of Medicine
0421	887.56	Public Order, Safety, and Health: Charities; Philanthropic Organizations
0422	887.562	Public Order, Safety, and Health: Charities; Philanthropic Organizations—Hospitals
0453	887.60 [987.60	Public Press [General]]
0456	887.72 [987.72	Transportation: Air Transportation]
Communications; Transportation; Science		
0458	987.00	Communications [General]
0469	987.103	Postal: Censorship
0474	987.40	Radio; Radiobroadcasting [General]
0479	987.4191	Radio; Radiobroadcasting: Communication Between Iraq and India
0481	987.50	Television [General]
0525	987.60	Public Press [General]
	987.61	Public Press: Newspapers; Magazines [Summaries of articles and editorials in Iraqi newspapers and magazines.]
0529		January 1960
0578		February 1960
0630		March 1960
0678		April 1960
0720		May 1960
0764		June 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0811		July 1960
0845		August 1960
0885		September 1960

Reel 12

Communications; Transportation; Science cont.

	987.61	Public Press: Newspapers; Magazines cont. [Summaries of articles and editorials in Iraqi newspapers and magazines.]
0001		October 1960
0013		November 1960
0019		December 1960
0030		January 1961
0033		February 1961
0044		March 1961
0052		April 1961
0061		May 1961
0068		June 1961
0075		July 1961
0079		August 1961
0089		September 1961
0092		October 1961
0094		November 1961
0099		December 1961
0104		January 1962
0110		March 1962
0129		April 1962
0136		May 1962

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0143		June 1962
0150		July 1962
0152		August 1962
0154		September 1962
0164		October 1962
0176		November 1962
0189		December 1962
0191		January 1963
0195	987.62	Public Press: Newsgathering Agencies
0203	987.6200	Public Press: Newsgathering Agencies—of Other Countries
0205	987.6211	Public Press: Newsgathering Agencies—U.S.
0247	987.6260	Public Press: Newsgathering Agencies—Eastern Continental Europe
0248	987.63	Public Press: Censorship
0295	987.70	Transportation [General]
0299	987.71	Transportation: Land Transportation
0310	987.712	Transportation: Land Transportation—Railroads
0364	987.713	Transportation: Land Transportation—Buses
0366	987.7190D	Transportation: Land Transportation—between Iraq and Pakistan
0369	987.72	Transportation: Air Transportation
0468	987.7200	Transportation: Air Transportation—between Iraq and Other Countries
0471	987.721	Transportation: Air Transportation—Laws and Regulations
0479	987.723	Transportation: Air Transportation—Accidents
0481	987.724	Transportation: Air Transportation—Airports
	987.726	Transportation: Air Transportation—Sale; Purchase [Iraqi aircraft purchases.]

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0489		January 1960
0491		February 1960
0501		March 1960
0504		July 1960
0509		October 1960
0511		November 1960
0516		December 1960
0519		January 1961
0522		February 1961
0528		March 1961
0539		April 1961
0541		May 1961
0542		June 1961
0543		September 1961
0544		December 1961
0550		February 1962
0555		March 1962
0558		June 1962
0560		July 1962
0575		August 1962
0580		October 1962
0638		November 1962
0640		December 1962
0642		January 1963
0651	987.73	Transportation: Water Transportation

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0657	987.7301	Transportation: Water Transportation—Canals
0658	987.731	Transportation: Water Transportation—Laws and Regulations
0662	987.734	Transportation: Water Transportation—Port Facilities
0712	987.735	Transportation: Water Transportation—Taxes on Navigation
0741	987.7388	Transportation: Water Transportation—between Iraq and Iran
0743	987.80	Science [General]
0744	987.8139	Science: Physical Sciences—Physics: Weights and Measures
0746	987.8293	Science: Earth Sciences—Geophysics: Hydrology
0747	987.8296	Science: Earth Sciences—Geophysics: Seismology
0751	987.841	Science: Medical Sciences—Medical Aspects of Radiology
0753	987.86	Science: Engineering

Reel 13

International Political Relations; Bilateral Treaties—Iraq

0001	687.00	Political Relations between Iraq and Other Countries
0021	687.00222	Political Relations between Iraq and Other Countries: War; Hostilities—Neutral Commerce: Blacklists
0024	687.005	Political Relations between Iraq and Other Countries: Cultural Treaties and Agreements
0032	687.0094	Political Relations between Iraq and Other Countries: Other Relations; Bilateral Treaties—Air Navigation Treaties
0076	687.13 [687.83	Political Relations between Iraq and Syria]
0077	687.86B	Political Relations between Iraq and the United Arab Republic
0079	687.86D	Political Relations between Iraq and Kuwait
0084	687.88	Political Relations between Iraq and Iran January 1960 Shatt-al-Arab dispute.
0100		February 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0101		March 1960 Shatt-al-Arab dispute.
[0112		January 1960 Shatt-al-Arab dispute; Iraq-Iran border disputes.]
0162		March 1960
0166		April 1960 Iraqi and Iranian propaganda; Shatt-al-Arab dispute.
0168		July 1960 Shatt-al-Arab dispute.
0170		August 1960 Iraqi and Iranian positions on Kurds.
0176		September 1960 Abadan harbor dispute; Iranian claim to Bahrein.
0181		October 1960 Shatt-al-Arab dispute.
0182		November 1960 Shatt-al-Arab dispute; Iraq-Iran boundary questions.
0187		January 1961 Kurdish rebellion against Iraqi government.
0192		March 1961
0193		August 1961 Kurdish tribal conflicts.
0196		September 1961 Iraq-Iran border incidents; Kurdish rebellion against Iraqi government; Kurdish refugees in Iran.
0203		October 1961 Kurdish rebellion against Iraqi government.
0204		March 1962
0207		April 1962 Iraq invites Iranian officials and athletes to Basra.
0208		May 1962 Allegations of Iranian support for Kurdish rebels.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0211		June 1962 Pakistan's offer to mediate Iraq-Iran differences.
0213		August 1962 Iranian prime minister's visit to Kurdistan; Iranian policy on Kurds.
0220		October 1962 Allegations of Iranian support for Kurdish rebels.
0222		November 1962 Review of Iraq-Iran disputes.
0226		December 1962
0227		January 1963
0228	687.88231	Political Relations between Iraq and Iran: War; Hostilities—Enemy Property: Blocked Funds
0229	687.883	Political Relations between Iraq and Iran: Boundary Questions
	687.88321	Political Relations between Iraq and Iran: Boundary Questions—Water Boundary: Navigation on International Boundary Waters [Shatt-al-Arab dispute.]
0238		January 1960 Iranian military buildup on Iraqi border.
0302		February 1960 Iranian troop withdrawal.
0333		March 1960 Abadan harbor dispute.
0345		July 1960
0346		September 1960 Abadan harbor dispute.
0351		October 1960 Abadan harbor dispute.
0354		November 1960 Abadan harbor dispute.
0361		December 1960
0365		February 1961 Abadan harbor dispute.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0424		March 1961 Abadan harbor dispute.
0472		April 1961 Abadan harbor dispute.
0502		September 1961
0503	687.88322	Political Relations between Iraq and Iran: Boundary Questions— Water Boundary: Diversion of International Waters
0510	687.89	Political Relations between Iraq and Afghanistan
0511	687.9094	Political Relations between Iraq and the Far East: Other Relations; Bilateral Treaties—Air Navigation Treaties
0512	687.90D	Political Relations between Iraq and Pakistan
0513	687.91	Political Relations between Iraq and India
0519	687.9141	Political Relations between Iraq and India: Economic Treaties and Agreements—Trade Agreements
0520	687.93	Political Relations between Iraq and China (PRC)
0521	687.9341	Political Relations between Iraq and China (PRC): Economic Treaties and Agreements—Trade Agreements
0523	687.93C5	Political Relations between Iraq and Mongolia: Cultural Treaties and Agreements
0525	687.94	Political Relations between Iraq and Japan
0527	687.95A	Political Relations between Iraq and North Korea
0529	687.95B	Political Relations between Iraq and South Korea
0540	687.9841	Political Relations between Iraq and Indonesia: Economic Treaties and Agreements—Trade Agreements
Political Relations; Bilateral Treaties—U.S.—Iraq		
0552	611.87	Political Relations between the U.S. and Iraq January 1960 Shatt-al-Arab dispute.
0556		February 1960 Kurdish request for U.S. support.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0566		March 1960 Projected abolition of consular fees between Iraq and USSR; Point IV program; Associated Press interview with Qassim.
0581		April 1960 Operations Coordinating Board report on Near East.
0586		May 1960
0588		June 1960 Anti-Americanism in Iraq.
0589		July 1960 Qassim's attacks on imperialism.
0590		August 1960
0591		September 1960 Anti-Americanism in Iraq; Iraqi protest of pro-Zionist speech by John F. Kennedy; Operations Coordinating Board operations plan for Iraq.
0609		October 1960
0611		November 1960 Algerian issue.
0615		December 1960 Anti-imperialism and anti-Americanism in Iraq.
0621		January 1961 Operations Coordinating Board operations plan for Iraq.
0626		April 1961 Iraqi reaction to Kennedy administration policies.
0627		May 1961 Soviet economic offensive in Iraq.
0632		July 1961 July 14 Revolution Third Anniversary celebrations.
0634		August 1961
0637		September 1961 Allegations regarding U.S. support for Kurdish revolt.
0640		October 1961

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0642		November 1961 Iraq's voting record in UN General Assembly.
0644		December 1961 U.S. information program.
0646		January 1962 Iraqi claim to Kuwait.
0651		February 1962 Possible recall of Iraqi ambassador to United States over Kuwait issue.
0656		March 1962 Possible recall of Iraqi ambassador to United States over Kuwait issue.
0661		April 1962 Iraqi claim to Kuwait; possible recall of Iraqi ambassador to United States over Kuwait issue.
0662		May 1962 Iraqi refusal to maintain diplomatic relations with any nation recognizing Kuwait; Iraqi protest of U.S. resumption of nuclear testing; recall of Iraqi ambassador to United States over Kuwait issue.
0677		June 1962 U.S. ambassador to Iraq asked to leave country.
0693		July 1962 Possible expropriation of U.S. embassy by Iraqi government.
0706		August 1962 Iraqi-Turkish border incident; allegations of U.S. assistance to Kurdish rebels; Kurdish rebellion against Iraqi government.
0714		September 1962
0717		October 1962 Allegations of U.S. assistance to Kurdish rebels; anti-Americanism in Iraq.
0738		November 1962 Indian and PRC propaganda in Iraq; allegations of U.S. assistance to Kurdish rebels; anti-Americanism in Iraq.
0757		December 1962 U.S. recognition of Yemen Arab Republic.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0763		January 1963 Allegations of general imperialist plot in Middle East; anti-Americanism in Iraq; allegations of U.S. assistance to Kurdish rebels.
0783	611.874	Political Relations between the U.S. and Iraq: Economic Treaties and Agreements
0784	611.87421	Political Relations between the U.S. and Iraq: Economic Treaties and Agreements—Treaties of Friendship, Commerce, and Navigation: Consular Functions
0785	611.8745	Political Relations between the U.S. and Iraq: Economic Treaties and Agreements—Peaceful Uses of Atomic Energy
0787	611.875	Political Relations between the U.S. and Iraq: Cultural Treaties and Agreements
0849	611.877	Political Relations between the U.S. and Iraq: Military and Defense Agreements
0856	611.879	Political Relations between the U.S. and Iraq: Other Relations; Bilateral Treaties
0859	611.8794	Political Relations between the U.S. and Iraq: Other Relations; Bilateral Treaties—Air Navigation Treaties

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the subject begins. Hence, 5: 0625 directs the researcher to frame 0625 of Reel 5. By referring to the Reel Index, which constitutes the initial segment of this guide, the researcher will find topics arranged in the order in which they appear on the film.

This subject index provides an entry under each of the topic names assigned by the State Department in its decimal number classification system for which documents appear in the collection. In order to avoid confusion, the term "Foreign relations" has been substituted for the State Department's term "Political relations." Additional terms have been supplied to provide more detailed topical access. Terminology and spellings are those used in the original documents. A variety of spellings of the Iraqi prime minister's name can be found in the collection; "Qassim," the form most often used in the documents, is used throughout the subject index. Researchers may consult the acronym list on page xxv.

Abadan

harbor dispute 13: 0176, 0333, 0346–0354, 0365–0472

Accidents

air transportation 12: 0479
labor 8: 0173, 0176
mining 9: 0325

Advisers

general 10: 0933
textile industry 10: 0933
tobacco 9: 0227

Afghanistan

foreign relations with Iraq 13: 0510

Afro-Asian Solidarity Organization

Hadid, Muhammad 11: 0324

Agricultural Reform, Ministry of

structure of 5: 0587
see also Agriculture, Ministry of

Agriculture

animal husbandry 9: 0283–0288
fertilizers 10: 0991
field crops 9: 0167–0282
general 9: 0138
soil 9: 0161
see also Irrigation

Agriculture, Ministry of

structure 5: 0587
see also Agricultural Reform, Ministry of

Aircraft

civilian 12: 0489–0642
military 6: 0387

Air navigation treaties, Iraq

with Far East 13: 0511
general 13: 0032
with United States 13: 0032, 0859
see also Aviation agreements

Air navigation treaties, U.S.

with Iraq 13: 0032, 0859

Airports

12: 0481

Air transport

see Transportation, air

Algeria

admission of nationals, for visit or study
in Iraq 6: 0189
general 13: 0611
Jawad, Hashim, views on 5: 0439
rebels 2: 0309; 4: 0207, 0320; 8: 0190;
11: 0250

Ali Rashid plot (1958)

implication of U.S. embassy in 1: 0001
see also Coups d'état

Alkaloidal plants

tobacco 9: 0214–0227

Amara Teachers' Association

purge of Communists from 5: 0061

Amusements; sports

athletes—from Iran 13: 0207
athletics 11: 0221
motion pictures 11: 0211
operas 11: 0209

Animal and vegetable products, inedible

10: 0770

Animal husbandry

animal diseases 9: 0283
fisheries 9: 0288
wild animals 9: 0285

Animals, wild

9: 0285

Anti-American activities; anti-Americanism

3: 0449; 13: 0588, 0591, 0615, 0717–0738, 0763

Anti-Communist activities

in Baghdad 4: 0040
in Basra 4: 0898; 5: 0032
conspiracy to assassinate Qassim 3: 0303
in Journalists' Association 1: 0411; 4: 0052
in Kirkuk 1: 0625, 0797
in Mosul 1: 0625
Muslim sentiments 4: 0917
press 3: 0303; 4: 0917
propaganda 4: 0817

Antigovernment activities

call for Western support 3: 0138
conspirators 1: 0001–0271, 0554–0625, 0797
demonstrations 1: 0001, 0271, 0554, 0697; 2: 0001, 0056, 0409
demonstrators—trials of 1: 0128, 0411; 2: 0001
see also Coups d'état

Appliances

10: 0914

Arab Economic Council

7: 0001, 0034

Arab League

Foreign Ministers' Conference 4: 0265–0294
Iraqi relations with 5: 0330

Arab solidarity; causes

Iraqi government support of 1: 0625; 2: 0342; 4: 0104
Qassim's support for 2: 0196; 4: 0233

Arbitration

IPC—Iraqi government dispute 10: 0290–0335

Arif, Abd al Salaam

4: 0518

Army

Nationalist officers 2: 0134
threat to overthrow Qassim regime 2: 0521
see also Military personnel
see also National defense affairs

Army Day

10: 1050, 1104; 11: 0001

Assassination

Ali Rashid plot 1: 0001
UAR plot against Qassim 2: 0807
see also Coups d'état

Associated Press

interview with Qassim 13: 0566

Athletes

Iranian 13: 0207

Athletics

11: 0221

Atomic energy

for peaceful purposes 8: 0737–0746; 9: 0001–0030; 13: 0785
program 8: 0738–0746; 9: 0001–0020, 0026
research reactor project 8: 0738–0746; 9: 0001, 0023–0025, 0029
Tammuz Reactor Project 10: 0690
training center equipment 8: 0737
U.S. 13: 0785

Atomic Energy Commission, Iraqi

report 8: 0746

Attorneys

5: 0826

Aviation agreements

Iraq-Hungary 2: 0255
see also Air navigation treaties, Iraq
see also Air navigation treaties, U.S.

Baath Party; Baathists

and Communists 1: 0271; 3: 0303
demonstrations in support of Yemeni Republic 3: 0584
general 2: 0309
propaganda attacks on Qassim 2: 0134, 0457; 3: 0064, 0173
Teacher's Association 3: 0113; 11: 0284

Baghdad

Algerian rebels in 2: 0309
anti-American activities in 3: 0449
anti-Communist activities in 4: 0040
antigovernment activities in 2: 0409
Communists; Communist activities in
2: 0134, 0457, 0521; 3: 0303, 0361;
4: 0898; 5: 0001, 0078
demonstrations in 2: 0255, 0309, 0409,
0457, 0521; 3: 0303, 0449; 4: 0040,
0163, 0898
government raids in 3: 0361; 5: 0001,
0078
electric current characteristics 10: 0675
expositions; exhibitions in 9: 0033–0134
millennium celebrations 11: 0039–0045
Nationalist activities in 4: 0163, 0898
Oil Conference 4: 0163
pro-Nasser activities in 2: 0255
rioting in 2: 0134; 4: 0040
World Islamic Congress meeting in
4: 0639–0653
see also Baghdad University

Baghdad Pact

atomic training center equipment
8: 0737

Baghdad University

president, pro-Communist 4: 0578
professors, Communist 2: 0342
student clashes 3: 0041, 0754; 4: 0537

Bahrein

Iranian claim to 13: 0176

Balance of payments

8: 0248, 0273, 0323, 0327

Banking Association

8: 0248

Banks; banking

branch banks of United States in Iraq
8: 0559
Credit Bank of Iraq 8: 0557
developments 8: 0207, 0269
general 8: 0420–0557
Ikari Bank 8: 0420
Industrial Bank of Iraq 8: 0422
Ottoman Bank 8: 0431
regulations 8: 0433
see also Banking Association

Barley

9: 0202

al-Barzani, Mustafa, Mulla

general 2: 0255, 0342; 3: 0754
meeting with Qassim 4: 0186
role in Kurdish affairs 2: 0342; 3: 0173

al-Barzani, Ahmad, Shaikh

meetings with Qassim 2: 0521; 4: 0186,
0410

Basra

arrests of Communists in 4: 0898;
5: 0032
Communist activities in 2: 0196;
4: 0917, 0927; 11: 0257
demonstrations in 2: 0196; 3: 0138
Iranian athletes and officials invited to
visit 13: 0207
labor developments 7: 0896; 8: 0059
oil 10: 0524
political developments 1: 0128, 0554,
0697; 2: 0255, 0409, 0566
port dues 10: 0524
Qassim's visit to 5: 0496
student demonstrations in 3: 0138

Basra Petroleum Company

concessions 10: 0216, 0378
exploration and drilling rights 9: 0605
expropriation of 10: 0216, 0378
general manager expulsion 10: 0435
statistics 10: 0001–0065

Basra Teachers' Union

Communists lose control of 5: 0053

Bay of Pigs invasion

Iraqi demonstrations against 2: 0409

Blacklists

13: 0021

Black markets

8: 0320

Blocked funds

Iraq-Iran 13: 0228

Books

Communist—government ban on
5: 0043

Border disputes; incidents, Iraq

with Iran 13: 0112, 0196
with Turkey 3: 0449; 13: 0706

Boundary questions, Iraq

with Iran 13: 0182, 0229

Boundary waters, international

with Iran
diversion of 13: 0503
navigation on 13: 0238–0502

Building and paving materials

10: 0829

Buses

general 12: 0364

operators' strike 2: 0342

see also Transportation, land

Cabinet; ministry

changes 5: 0247–0355, 0385, 0425–
0439, 0517, 0564–0575

general 5: 0247–0780

Kurds in 5: 0528

see also Ministries

Canals

12: 0657

Capital flight

8: 0187

Capital investments

7: 0777–0866

Cargo dues

petroleum, oil, and lubricants 9: 0329,
0369–0419; 10: 0524

Censorship

postal 11: 0469

press 1: 0271, 0625; 12: 0248

Ceremonial communications

11: 0335

Charities; philanthropic organizations

general 11: 0305, 0421

hospitals 11: 0422

Chemicals

detergents 10: 0999

fertilizers 10: 0991

general 10: 0981

medicines and pharmaceuticals
10: 0985

paints 10: 0993

China, People's Republic of (PRC)

conflict with India 4: 0739

foreign relations with Iraq 13: 0520

petroleum purchase 10: 0435

propaganda 13: 0738

trade agreements with Iraq 13: 0521

Citizenship

passports 5: 0201

Civil defenses

6: 0421

Civil service

5: 0800

Clothing

see Wearing apparel

Collins Construction Company

9: 0566, 0588

Commemorative celebrations

10: 1050–1154; 11: 0001–0045

see also Army Day

see also May Day

Commerce, Ministry of

structure of 5: 0587

Communications

equipment 10: 0891

general 11: 0458

postal censorship 11: 0469

radio 11: 0474–0479

television 11: 0481

see also Press

Communications, Ministry of

structure of 5: 0620

Communism; Communists

Amara Teachers' Association 5: 0061

arrests of 2: 0134; 3: 0138, 0361, 0524;
4: 0672, 0898; 5: 0032, 0076–0078

Baath Party; Baathists 1: 0271; 3: 0303

Baghdad 2: 0134; 3: 0361; 4: 0898;

5: 0001, 0078

Baghdad University 2: 0342; 4: 0537

Basra 4: 0898, 0917, 0927; 5: 0032;

11: 0257

Basra Teachers' Union 5: 0053

book ban 5: 0043

campaign to discredit West Germany
5: 0056

coup d'état attempts 1: 0625; 3: 0303

demonstrations; demonstrators 2: 0196,
0457, 0521; 3: 0303; 5: 0099

front groups 4: 0927

general 2: 0196; 4: 0786–0951;

5: 0001–0101

and Iraqi government 3: 0754; 4: 0898,
0927; 5: 0032, 0043

Kirkuk 3: 0361; 5: 0078

Kirkuk massacre 3: 0361; 4: 0653

in Kurdistan 3: 0239; 4: 0653

Kurds 3: 0361, 0584, 0618; 4: 0672,
0917

Martial Court trials 4: 0927; 5: 0024,
0099

Ministry of Education personnel 5: 0413

Mosul 3: 0239; 11: 0257

Mosul massacre 2: 0196

Musayhib 4: 0898

- and Nationalists 1: 0554, 0797; 4: 0265, 0537, 0898
and non-Communist political groups
5: 0051
organizations 11: 0257, 0277
personnel losses 5: 0001
propaganda 3: 0138, 0584; 5: 0076–0078
raids on 3: 0361; 5: 0001, 0078
riots; clashes 1: 0271; 2: 0134; 4: 0265, 0537, 0898
strategy 4: 0786
Teachers' Association Convention
delegates 3: 0138
terrorism 3: 0239; 4: 0786
trials 2: 0196; 3: 0361; 4: 0653; 5: 0099
on U.S. nuclear testing 3: 0303
USSR support for 4: 0294
see also Communist Party of Iraq
see also May Day
see also Moscow Conference of
Representatives of Communist and
Workers Parties
see also Moscow World Conference for
Complete Disarmament and Peace
- Communist Party of Iraq**
branches of 4: 0904
Central Committee 5: 0027
congresses 3: 0754; 4: 0207, 0927,
0942; 5: 0101
financing 4: 0786; 5: 0032
general 1: 0001, 0697
Kurdish rebellion 2: 0714; 5: 0101
license for 1: 0128; 4: 0786–0817
personnel 2: 0001; 4: 0817, 0927, 0938
pipeline sabotage 10: 0517
policies 5: 0083
program 4: 0817–0874
propaganda 3: 0449; 5: 0093
on Qassim 3: 0449, 0754; 5: 0093, 0101
resolutions 3: 0754; 5: 0027
split within 1: 0697; 2: 0342; 4: 0874;
5: 0051
statement on Fourth Anniversary of Iraqi
Revolution 5: 0082
- Congresses and conferences,
international**
Foreign Ministers' Conference 4: 0265–
0294
- Moscow Conference of Representatives
of Communist and Workers Parties
2: 0255
Moscow World Conference for
Complete Disarmament and Peace
5: 0061–0074
World Islamic Congress 4: 0639–0653
- Congresses and conferences, Iraq**
Communist Party of Iraq 3: 0754;
4: 0207, 0927, 0942; 5: 0101
Democratic Party of Kurdistan 1: 0554
General Federation of Peasants
Association 3: 0173; 4: 0600;
11: 0289
Iraqi Women's League 11: 0236, 0293
Islamic Party 1: 0797
National Democratic Party 2: 0196;
4: 0207
National Progressive Party 2: 0134;
3: 0064; 4: 0207
Partisans of Peace 1: 0411
teachers' associations 3: 0138; 11: 0236
- Constitution**
1: 0625, 0697; 2: 0255; 3: 0239, 0754;
4: 0600–0618; 5: 0184
- Construction equipment**
10: 0889
- Consular fees**
between Iraq and USSR 13: 0566
- Consular treaties**
U.S.–Iraq 13: 0784
- Continental Oil Company**
offshore concessions 10: 0430
- Cooperative systems**
7: 0868
- Corporations**
7: 0871
- Corruption**
3: 0524; 5: 0551
- Corrupt Practices Act**
1: 0271
- Cotton**
9: 0207
- Council of State**
3: 0361
- Coups d'état**
in Iraq
Ali Rashid plot 1: 0001
Baath Party cooperation with
Communists in event of 3: 0303

Coups d'état cont.

in Iraq cont.

Communist attempts 1: 0625;

3: 0303

rumors of possible 2: 0056, 0134;

3: 0041; 4: 0755

U.S. policy in event of overthrow of

Qassim 3: 0524

in Lebanon 4: 0556

in Syria 4: 0497, 0618

in Yemen 4: 0717

Courts

military 6: 0142

national 5: 0824, 0826, 0864

see also Martial Court

Credit

8: 0207

see also Banks; banking

see also Loans

Credit Bank of Iraq

8: 0557

Cuba

Bay of Pigs invasion 2: 0409

missile crisis 4: 0739

Cuban missile crisis

Iraqi reaction to 4: 0739

Cult of personality

Qassim, Abd al-Karim 3: 0001, 0361;

4: 0556–0578

Cultural treaties and agreements

general 13: 0024

Iraq-Mongolia 13: 0523

U.S.–Iraq 13: 0787

Culture

see Social matters

Currency

8: 0202, 0320

see also Foreign exchange

see also Monetary system

Czechoslovakia

economic and technical assistance

agreement with Iraq 8: 0206

loan to Iraq 8: 0205

Dams

Derbenbi Khan Dam Project 2: 0714;

4: 0518; 10: 0560–0698

Euphrates River Project 10: 0673

Dates

9: 0233

Democratic Party of Kurdistan

arrests of members 2: 0342

branches 2: 0409

demands and grievances 3: 0173

Fifth Congress 1: 0554

propaganda 2: 0457, 0600–0807;

3: 0138, 0640; 4: 0384, 0739

Democratic Youth Conference

second 1: 0625

see also Helsinki World Youth Festival

see also Iraqi Democratic Youth

Organization

see also Youth organizations

Demonstrations

anti-American 3: 0449

anti-Communist 4: 0040

antigovernment 1: 0001, 0271, 0554,

0697; 2: 0001, 0056, 0409

Baathist 3: 0584

in Baghdad 2: 0255, 0309, 0409, 0457,

0521; 3: 0303; 0449; 4: 0040, 0163,

0898

in Basra 2: 0196; 3: 0138

Communist 2: 0196, 0457, 0521;

3: 0303

condemning Bay of Pigs invasion in

Cuba 2: 0409

in Mosul 2: 0255

Nationalist 4: 0163

pro-Nasser 2: 0255

to protest U.S. nuclear testing 3: 0303

student 2: 0255; 3: 0138; 4: 0717

in support of

Algerian rebels 2: 0309

Yemani Republic 3: 0584; 4: 0717

see also Demonstrators

see also Riots; rioting

Demonstrators

antigovernment, trials of 1: 0128, 0411;

2: 0001

Communist—Martial Court sentences

5: 0099

see also Demonstrations

Denmark

trade agreement with Iraq 2: 0255

Derbenbi Khan Dam Project

2: 0714; 4: 0518; 10: 0560–0698

see also Euphrates River Project

Desertion

6: 0188

Detergents

10: 0999

Diplomatic service

transfers and appointments in 5: 0330,
0355

Disasters

11: 0352

Diseases

Animal—outbreak or incidence of
9: 0283

Communicable—quarantine against
11: 0402

see also Public order, safety, and health

District governors

5: 0244

Economic assistance

Czechoslovakia to Iraq 8: 0206

U.S. to Iraq 7: 0726

see also Financial aid

see also Military aid

Economic conditions

6: 0611; 7: 0349

Economic development

general 6: 0746

Mosul 6: 0524

projects 6: 0542–0550, 0611

see also Five-Year Plan

Economic matters

capital investments 7: 0777–0866

cooperative systems 7: 0868

corporations 7: 0871

economic relations 7: 0732

Five-Year Plan 7: 0679

food conditions 7: 0768

fuel conditions 7: 0776

general 6: 0423–0746; 7: 0001–0651

housing 7: 0747

Peace Corps 7: 0721

retail prices 7: 0734; 10: 0335, 0524

reviews and assessments 4: 0072;

6: 0423–0746; 7: 0001–0651

statistics 6: 0474

technical assistance 7: 0726

see also Financial matters

see also Insurance

see also Labor

Economic planning

6: 0448, 0550–0581; 7: 0679

see also Five-Year Plan

Economic relations

7: 0732

Economic treaties and agreements, Iraq

with Czechoslovakia 8: 0206

with Syria 4: 0518

with United States 13: 0783

Economic treaties and agreements, U.S.

with Iraq 13: 0783

Economists' Association

Nationalists win control of 2: 0196;

4: 0233; 7: 0636; 11: 0324

Education

elementary and secondary 11: 0133

general 11: 0067

universities 11: 0137

see also Teachers' associations

Education, Ministry of

5: 0295, 0385, 0398, 0413, 0620

Egypt

see UAR

Elections (associations/societies)

Engineer's Society 11: 0275

General Federation of Peasants'

Associations 2: 0056; 3: 0303, 0584;

11: 0293–0297, 0305

General Federation of Trade Unions

4: 0384

Iraqi Medical Association 11: 0256

Iraqi Women's League 11: 0273

Journalists' Association 4: 0410

Lawyers' Association 4: 0717

Society for Human Rights 11: 0293

Teachers' Association 3: 0705–0754;

11: 0331

Elections (political)

National Assembly 1: 0625, 0697

National Progressive Party officials

2: 0134

Qassim's promises regarding 3: 0754

Electric utility industry

electric current characteristics 10: 0675

report on 10: 0678

Embassy, U.S.

possible Iraqi expropriation of 13: 0693

Employer's liability

8: 0176

Engineering

12: 0753

see also Public works

Engineers' Association

conference 11: 0230
Nationalists win control of 4: 0265
politics 3: 0584
see also Engineer's Society

Engineer's Society

elections 11: 0275
see also Engineers' Association

Entertainment

by resident officers of
 Turkey 11: 0351
 USSR 11: 0350
see also Amusements; sports
see also Commemorative celebrations

Euphrates region, south central

opposition to Qassim regime in 3: 0001

Euphrates River Project

proposed dam and irrigation project
10: 0673

Europe, Eastern

news gathering agencies 12: 0247
see also Czechoslovakia
see also Germany, Democratic Republic
of
see also Hungary

Evidence

procurement of, from United States for
use in Iraq 6: 0001

Exchanges

general 8: 0560
see also Foreign exchange

Executive branch

cabinet; ministry 5: 0247–0780
chief executive 5: 0206
civil service 5: 0800
general 5: 0203
governors, district 5: 0244

Exports

petroleum, oil, and lubricants 9: 0329,
0352, 0382–0480

Expositions; exhibitions

Baghdad 9: 0033–0134
general 9: 0031
Mosul 9: 0136

Expropriation

Basra Petroleum Company 10: 0216,
0378

Far East

air navigation treaties with Iraq 13: 0511

Fertilizers

10: 0991

Fibers

cotton 9: 0207

Field crops

alkaloidal plants 9: 0214, 0227
fibers 9: 0207
fruits 9: 0233
grains 9: 0167–0202
trees 9: 0282

Financial aid

to Algerian rebels 8: 0190
see also Economic assistance
see also Military aid, United States

Financial matters

exchanges 8: 0560
general 8: 0184–0330
intellectual, technical, and industrial
property 8: 0592, 0599
lands 8: 0581
monetary system 8: 0354–0355
taxation 8: 0332–0349
see also Banks; banking
see also Economic matters
see also Industrial matters

Fisheries

9: 0288

Five-Year Plan

7: 0543, 0679
see also Economic development
see also Economic planning

Food conditions

7: 0768

Foods

fruit products 9: 0233; 10: 0704
general 10: 0700
poultry products 10: 0701
sugar products 10: 0768

Foreign exchange

8: 0355, 0433
see also Currency

Foreign Ministers' Conference

4: 0265–0294

Foreign Ministry

Personnel—transfers and appointments
3: 0001; 5: 0295, 0355, 0398, 0520–
0544, 0559, 0570–0620
purge of 4: 0717
see also Diplomatic service

Foreign nationals

requested to leave Kurdistan 3: 0705

Foreign relations, Iraq

with Afghanistan 13: 0510

general 13: 0001

with India 13: 0513–0519

with Indonesia 13: 0540

with Iran 2: 0196; 3: 0754; 13: 0084–0503

with Japan 13: 0525

with Korea, North 13: 0527

with Korea, South 13: 0529

with Kuwait 13: 0079

with Mongolia 13: 0523

with Pakistan 13: 0512

with PRC 13: 0520–0521

with Syria 4: 0556, 0600; 13: 0076

with UAR 4: 0353; 13: 0077

with United States 13: 0552–0859

see also Air navigation treaties, Iraq

see also Air navigation treaties, U.S.

see also Blacklists

see also Cultural treaties and agreements

Foreign relations, U.S.

with Iraq 13: 0552–0763

Forestry

9: 0282

France

petroleum tankers

banned from Iraqi ports 10: 0448

registration by Iraq 10: 0457

Fruit products

9: 0233; 10: 0704

Fuel conditions

7: 0776

Fuels and petroleum products

10: 0956

see also Petroleum, oil, and lubricants

General Exploration Company

oil concession 10: 0335

General Federation of Peasants' Associations

elections 2: 0056; 3: 0584; 11: 0305

general 2: 0001, 0255

Second Congress 3: 0173; 4: 0600;

11: 0289

General Federation of Trade Unions

elections 4: 0384

see also Labor unions

Germany, Democratic Republic of

mission to Iraq 6: 0418

Germany, Federal Republic of

Communist campaign to discredit

5: 0056

Government

citizenship 5: 0201

coalition 1: 0128

Communist influence 3: 0754

corruption 3: 0524; 5: 0551

Council of State 3: 0361

executive branch 5: 0203, 0206, 0244, 0247–0780, 0800

financial position 2: 0409; 3: 0754

general 5: 0112

judicial branch of 5: 0819, 0824, 0826, 0864–0865, 0882; 6: 0001

legislative branch 5: 0803–0804

municipal 11: 0376, 0378

officials—directory of 5: 0653

Sovereignty Council 3: 0041; 4: 0537

support of Arab solidarity; causes

1: 0625; 2: 0342; 4: 0104

territory 5: 0129

see also Political affairs

Government Purchases Administration

5: 0330

Grains

barley 9: 0202

general 9: 0167

wheat 9: 0177

Grants and donations

Iraqi receipt of 8: 0207

Great Britain

see United Kingdom

Gross National Product

see Product accounts

Guidance, Ministry of

2: 0457; 4: 0353; 5: 0355, 0374, 0517

Guidance and social centers

plans for, throughout Iraq 5: 0398

Hadid, Muhammad

Afro-Asian Solidarity Organization

11: 0324

Health

see Public order, safety, and health

Health, Ministry of

structure 5: 0620

Helsinki World Youth Festival

5: 0078

Highways

see Roads; highways

Hospitals

11: 0422

Housing

7: 0747

Human rights

see Iraqi Human Rights Association

see Society for Human Rights

Hungary

aviation agreement with Iraq 2: 0255

Hydrology

12: 0746

see also Water control and use

Ikari Bank

8: 0420

Immigration; emigration

foreign visas; tourism 8: 0603

Kuwait to Iraq 8: 0672

Imperialism

economic aspects of 7: 0034

imperialist plot in Middle East alleged

3: 0064, 0239; 4: 0556, 0639;

13: 0763

Jawad, Hashim, views of 5: 0439

Qassim's attacks on 2: 0409; 4: 0186–
0207; 13: 0589, 0615

Income

national 7: 0034; 8: 0269, 0321, 0330

taxation 8: 0349

see also Wages; salaries

India

conflict with PRC 4: 0739

foreign relations with Iraq 13: 0513

propaganda in Iraq 13: 0738

radio communications between Iraq and
11: 0479

trade agreements with Iraq 13: 0519

Indonesia

trade agreements with Iraq 13: 0540

Industrial Bank of Iraq

8: 0422

Industrial matters

atomic energy for peaceful purposes

8: 0737–0746; 9: 0001–0030

expositions; exhibitions 9: 0031–0136

general 8: 0673

Information program, U.S.

13: 0644

Infrastructure

see Canals

see Roads; highways

see Utilities

Insurance

general 8: 0177

marine 8: 0182

Intelligence activities

biographical data 6: 0105

general 6: 0100

imperialist plot in Middle East alleged

3: 0064, 0239; 4: 0556, 0639;

13: 0763

U.S. 6: 0140

Interior, Ministry of

structure 5: 0587

International boundary waters

see Boundary waters, international

Investments

general 7: 0777

Jordan 7: 0866

U.K. 7: 0865

U.S. 7: 0780

IPC

arbitration in dispute with Iraqi

government 10: 0290–0335

claim against 10: 0290–0335

concessions 10: 0216

morale and management problems
10: 0517

negotiations with Iraqi government

9: 0340, 0359–0713; 10: 0001–
0388, 0464

pipeline sabotage 10: 0448

production increase 10: 0435–0448

properties, Kurdish raids on 3: 0524–
0584; 4: 0685–0739; 10: 0457–0511

technicians, Italian 10: 0001–0030

work force reduction plans 10: 0524

Iran

claim to Bahrein 13: 0176

disputes with Iraq 13: 0222

foreign relations with Iraq 2: 0196;

3: 0754; 4: 0004; 13: 0084–0227

Jawad, Hashim, visit to 5: 0429

Kurdish refugees in 1: 0697; 2: 0056,
0714; 13: 0196

military assistance to Kurds 3: 0239,
0361; 13: 0208, 0220

military buildup on Iraqi border 13: 0238

- policy on Kurds 2: 0714; 3: 0173, 0303, 0449; 13: 0170, 0213
water transportation between Iraq and 12: 0741
- Iraqi Democratic Youth Organization**
branches of 2: 0409; 4: 0186, 0384; 5: 0001
elections 11: 0247
resolutions 11: 0247
see also Youth organizations
- Iraqi Human Rights Association**
11: 0249
see also Society for Human Rights
- Iraqi Medical Association**
elections 11: 0256
general 11: 0254
Nationalists win control of 4: 0265
- Iraqi Medical Professions' Club**
2: 0196; 11: 0305
- Iraqi National Oil Company**
general 10: 0030
legislation 10: 0464–0511
see also IPC
- Iraqi Petroleum Corporation**
see IPC
- Iraqi Ports Administration**
dismissal of foreign experts 8: 0030
- Iraqi Republican Party**
license 1: 0271–0554
program 1: 0271
- Iraqi Revolution**
anniversary celebrations
Second 1: 0697; 4: 0117; 10: 1055–1072
Third 2: 0566; 4: 0435; 10: 1105–1132; 13: 0632
Fourth 3: 0361; 4: 0672; 5: 0082; 11: 0004–0010
general 1: 0411
- Iraqi Student Association**
in U.K. 11: 0246
- Iraqi Women's League**
closure of branches of 2: 0521; 3: 0173, 0303; 4: 0410; 11: 0257, 0276, 0293
conference 11: 0236
denied permission to hold congress 11: 0293
elections 11: 0273
- Iraq News Agency**
5: 0247
- Iron and steel and related industries**
10: 0780
see also Steel mill products
- Irrigation**
Euphrates River Project 10: 0673
general 9: 0161
- Islam**
see Islamic Party
see Muslims
see Shi'a Muslims
see World Islamic Congress
- Islamic Party**
congress 1: 0797
founding members 2: 0342; 4: 0320
government opposition to 2: 0056
license for 1: 0411
program 1: 0271
propaganda attacks on Qassim 2: 0134, 0196; 4: 0186
see also Shi'a Muslims
see also World Islamic Congress
- Italy**
IPC technicians 10: 0001–0030
- Ittihad al-Sha'ab**
banning of 4: 0910
- Japan**
foreign relations with Iraq 13: 0525
- Jawad, Hashim**
foreign minister—resignation as 4: 0672, 0717; 5: 0570, 0620
views
on Algerian issue 5: 0439
on imperialism 5: 0439
visit to Iran 5: 0429
- Johnson Plan**
4: 0717
- Jordan**
alleged intrigues against Iraq by 3: 0041, 0113
investments in Iraq 7: 0866
foreign relations with Iraq, opposition to 2: 0134
recognition of Iraqi government by 2: 0056; 4: 0186
- Journalists, Western**
invited to visit Kurdistan and observe conditions 3: 0303
see also Press

Journalists' Association

elections 4: 0410
general 4: 0320
pro- and anti-Communist factions
1: 0411; 4: 0052

Judicial branch

general 5: 0819
jurisdiction—rights of aliens to sue in
national courts 5: 0864
laws; statutes 5: 0865, 0882
national courts 5: 0824, 0826
procurement of evidence 6: 0001
see also Martial Court
see also Military courts

Justice, Ministry of

structure 5: 0620

Kennedy, John F.

foreign policies—Iraqi reaction to
13: 0626
pro-Zionist speech and Iraqi protest of
13: 0591

al-Kindi

millennium celebrations 11: 0039–0045

Kirkuk

anti-Communist violence in 1: 0625,
0797
Communists in 3: 0361; 5: 0078
massacre (1959) 3: 0361; 4: 0653
violence between Kurds and Turkomen
in 2: 0342; 3: 0138; 4: 0320

Korea, North

relations with Iraq 13: 0527

Korea, South

relations with Iraq 13: 0529

Kurdish Rebellion

amnesty offer to rebels 3: 0138, 0754;
4: 0600, 0771; 5: 0101
arrests of rebels 4: 0672
general 2: 0566–0807; 3: 0001–0754;
4: 0473–0556, 0600–0717;
13: 0187, 0196, 0203, 0706
support by
Communists 4: 0618
Iran 13: 0208, 0220
U.S. 13: 0637, 0706, 0717, 0763

Kurdish Students Association in Europe

Fifth Conference 2: 0001

Kurdistan

Communist appeals for peace in
3: 0239; 4: 0653

foreigners requested to leave 3: 0705;
4: 0755
Iranian prime minister's visit to 13: 0213
peace petition in 3: 0303
Western journalists invited to visit
3: 0303
see also Democratic Party of Kurdistan
see also Kurds

Kurds

arrests of 3: 0138; 4: 0672
assistance issue
Iran 3: 0239
U.S. 2: 0714, 0807; 3: 0173, 0303,
0449, 0640, 0754; 4: 0739;
13: 0706, 0717,
USSR 4: 0940
al-Barzani, Mulla Mustafa, views on
2: 0342; 3: 0001
in border areas 2: 0521
Communist activities among 3: 0584;
4: 0618, 0672, 0917
general 2: 0342; 3: 0449
invitations to Western journalists to visit
Kurdistan and observe conditions
3: 0303
and Iran 1: 0697; 2: 0056, 0714;
3: 0239, 0361; 13: 0170, 0196,
0208, 0213, 0220
Iraqi government 3: 0001; 5: 0528;
13: 0170
leaders—meetings with Qassim 2: 0457;
3: 0064–0138, 0705; 4: 0384
military assistance issue
Iran 3: 0239
U.S. 3: 0173, 0303, 0449, 0640, 0754;
4: 0739
Nationalist activities 1: 0001–0797;
2: 0001, 0134–0255, 0342, 0409–
0457, 0566–0714
political inclinations 2: 0255
propaganda among 3: 0584
raids on IPC properties 3: 0524–0584;
4: 0685–0739; 10: 0457–0511
rebels 3: 0138, 0754; 4: 0600, 0618,
0672, 0771; 5: 0101; 13: 0208,
0220, 0637, 0706, 0717, 0763
refugees
in Iran 1: 0697; 2: 0056, 0714;
13: 0196
in Turkey 2: 0600, 0714

support for
 Communist 4: 0618
 Iran 3: 0303–0361, 0449, 0524;
 13: 0208, 0220
 UN 3: 0303–0361, 0449, 0584
 U.S. 13: 0556, 0637
 USSR 2: 0342; 3: 0361
tribal conflicts 2: 0001–0056, 0196,
 0566–0600, 0807; 4: 0186, 0435–
 0453; 13: 0193
tribal strength 2: 0255, 0600
and Turkey 2: 0600, 0714
violence between Turkomen and
 2: 0342; 3: 0138; 4: 0320
see also Kurdish Rebellion
see also Kurdish Students Association
 in Europe
see also Kurdistan

Kuwait

foreign relations with Iraq 13: 0079
immigration to Iraq from 8: 0672
Iraqi claim to 2: 0566, 0714; 3: 0361;
 4: 0410–0473, 0537–0556, 0600,
 0755–0771; 5: 0549, 0560;
 13: 0646, 0661
Iraqi military aggression against 2: 0521
Iraqi refusal to maintain diplomatic
 relations with any nation recognizing
 13: 0662
UN membership 4: 0537
U.S.–Iraq—recall of diplomatic
 representatives 13: 0651–0662,
 0677

Labor

accidents 8: 0173, 0176
annual report 8: 0009, 0025, 0043
developments 7: 0896; 8: 0001, 0040,
 0059
general 4: 0052; 7: 0896; 8: 0001–0059
laws 8: 0020–0022, 0033–0037
unions; strikes 2: 0342; 4: 0207;
 7: 0896; 8: 0085
wages; salaries 8: 0077

Labor unions

general 8: 0085
General Federation of Trade Unions
 4: 0384
Union of Iraqi Authors and Writers
 11: 0261

see also General Federation of
 Peasants Associations
see also Teachers' associations

Land

general 8: 0581
grants for Shammar tribesmen 2: 0521
taxation 8: 0347
see also Territory

Law enforcement

evidence procurement 6: 0001
see also Courts
see also Police

Laws

air transportation 12: 0471
associations 4: 0004
commercial 5: 0882
electoral 3: 0449
general 5: 0865
labor 8: 0020–0022, 0033–0037
mining 9: 0315
political parties 4: 0004
provincial administration 1: 0128
water transportation 12: 0658
see also Martial law

Lawyers' Association

elections 4: 0717
Nationalists win control of 4: 0186, 0497
politics 3: 0584

League of the Sons of Palestine

1: 0697; 11: 0247

Lebanon

foreign relations with Iraq 4: 0639
military coup in 1: 0697; 4: 0556
mission to Iraq 6: 0419

Legislation

Corrupt Practices Act 1: 0271
against having relations with foreigners
 11: 0297
Iraqi National Oil Company 10: 0464–
 0511
National Electricity Administration
 10: 0690
on Palestine Liberation Army 2: 0001
petroleum, oil, and lubricants 4: 0537–
 0556; 10: 0290, 0378

Legislative branch

general 5: 0803
proceedings 5: 0804

Liability

employer 8: 0176

Liberation Party

license rejection 1: 0271
program 1: 0411
propaganda attacks on Qassim 5: 0560

Loans

Czechoslovakia to Iraq 8: 0205

Lubricants

see Petroleum, oil, and lubricants

Machinery

light 10: 0819

Magazines

summaries of articles and editorials in
11: 0529–0885; 12: 0001–0191

Manufacturers; manufacturing

animal and vegetable products, inedible
10: 0770

appliances 10: 0914

building and paving materials 10: 0829

chemicals 10: 0981–0999

communications equipment 10: 0891

construction equipment 10: 0889

foods 10: 0700, 0701, 0704, 0768

fuels and petroleum products 10: 0956

iron and steel and related industries
10: 0780

office machines 10: 0929

paper products 10: 0951

scientific and professional instruments
and equipment 10: 0978

steel mill products 10: 0781, 0819

textile industry 10: 0931–0949

transportation equipment 10: 0831,
0862

Mardin

rioting in 3: 0239

Martial Court

sentences

for Communist demonstrators
5: 0099

Qassim's commutation of 1: 0697–
0797; 5: 0385

reduced 4: 0163

trials

Communists 4: 0927; 5: 0024

general 4: 0004–0025, 0072–0144,
0186, 0233; 5: 0295

Martial law

National Progressive Party 2: 0255

press campaign against 2: 0134

Massacres

general 1: 0001

in Kirkuk 3: 0361; 4: 0653

in Mosul 2: 0196

May Day

4: 0001

Medicine

practice of 11: 0413

see also Iraqi Medical Association

see also Iraqi Medical Professions' Club

see also Radiology

Medicines and pharmaceuticals

10: 0985

Merchant vessels

see Tankers

Mikoyan, Anastas

visit to Iraq 4: 0052

Military academies

admission of Algerian nationals for visit
or study in Iraq 6: 0189

Military aid

Iran, for Kurds 3: 0239

U.S., for Kurds 3: 0173, 0303, 0449,
0640, 0754; 4: 0739

Military aircraft

6: 0387

Military and defense agreements

U.S.–Iraq 13: 0849

Military bases

USSR, in Iraq 6: 0388

Military capabilities

Iraqi 3: 0754

Military Censorship Committee

abolition of 2: 0714

Military courts

6: 0412

see also Martial Court

Military missions

East Germany 6: 0418

Lebanon 6: 0419

U.S. 6: 0389

Military personnel

desertion 6: 0188

general 6: 0170

officers 2: 0134

troop movements 6: 0146

Military supplies

6: 0190–0364

Military weapons

general 6: 0375

missiles 6: 0375

Millennium celebrations

11: 0039–0045

Mines; mining

accidents 9: 0325

general 9: 0301

laws; regulations 9: 0315

natural gas 10: 0540

phosphates 10: 0542

see also Petroleum, oil, and lubricants

Ministries

Agricultural Reform 5: 0587

Agriculture 5: 0587

Commerce 5: 0587

Communications 5: 0620

Education 5: 0295, 0385, 0398, 0413,
0620

Guidance 2: 0457; 4: 0353; 5: 0355,
0374, 0517

Health 5: 0620

Industry 5: 0620

Interior 5: 0587

Justice 5: 0620

Municipalities 5: 0653

Petroleum Affairs 4: 0320; 5: 0528, 0653

Planning 5: 0653

Social Affairs 5: 0653

Works and Housing 5: 0653

Minorities

2: 0342

see also Kurds

see also Turkomen

Missiles

6: 0375

Monetary system

foreign exchange 8: 0355

general 8: 0354

see also Currency

Mongolia

cultural treaties and agreements with
Iraq 13: 0523

**Moscow Conference of Representatives
of Communist and Workers Parties**

2: 0255

**Moscow World Conference for Complete
Disarmament and Peace**

list of supporters of 5: 0061–0074

Mosul

anti-Communist violence in 1: 0625

Christian leaders in 2: 0196

Communists in 3: 0239; 11: 0257

development progress 6: 0524

exposition; exhibitions in 9: 0136

massacre (1959) 2: 0196

Nationalist-Communist clashes 4: 0265

student demonstrations in 2: 0255

trials of Communist leaders 2: 0196

Motion pictures

11: 0211

Municipal affairs

general 11: 0376

police organization 11: 0378

Municipalities, Ministry of

structure 5: 0653

Musayhib

clashes between government forces and
Communists at 4: 0898

Muslims

anti-Communist sentiments of 4: 0917

see also Islamic Party

see also Shi'a Muslims

see also World Islamic Congress

Mutual Security Program

6: 0068

Narcotics

traffic in 11: 0381

Nasser, Gamal Abdel

Baghdad demonstrations 2: 0255

National Assembly

elections 1: 0625, 0697

National Council of Peace Partisans

meetings 2: 0001

see also Partisans of Peace

National courts

attorneys 5: 0826

general 5: 0824

rights of aliens to sue in 5: 0864

see also Judicial branch

National defense affairs

academies 6: 0189

armaments; ordnance 6: 0375

bases—USSR 6: 0388

civil defenses 6: 0421

equipment and supplies 6: 0190–0364

general 6: 0003

intelligence activities 6: 0100, 0105,
0140

National defense affairs cont.

military aircraft 6: 0387
military courts 6: 0142
missions 6: 0389–0419
Mutual Security Program 6: 0068
naval vessels 6: 0383
organization 6: 0164–0188
overflights 6: 0158–0160
troop movements 6: 0146
see also Military personnel

National Democratic Party

coalition government 1: 0128
Congress 4: 0207
factions 1: 0411–0554; 2: 0342; 4: 0072,
0320–0353
general 2: 0807; 4: 0353, 0497
program 1: 0128
propaganda attacks on Qassim 2: 0255
Seventh Congress 2: 0196

National Electricity Administration

legislation creating 10: 0690
see also Electric utility industry

Nationalist Front

general 4: 0320
on Kurdish rebellion 2: 0714
propaganda attacks on Qassim
2: 0342–0409, 0521; 3: 0064

Nationalist League

propaganda attacks on Qassim 2: 0134

Nationalists

call for purge of Communist professors
at Baghdad University 2: 0342
clashes with Communists
in Baghdad 4: 0898
at Baghdad University 4: 0537
in Mosul 4: 0265
and Communists 1: 0554, 0797
control of
Economists' Association 2: 0196;
4: 0233; 7: 0636; 11: 0324
Engineers' Association 4: 0265
Lawyers' Association 4: 0186, 0497
Medical Association 4: 0265
Medical Club 2: 0196
Teachers' Association 2: 0309–
0342; 4: 0294–0320, 0578
demonstrations by, in Baghdad 4: 0163
strength of 2: 0309

Nationalist Student Union

general strike 3: 0705

National Progressive Party

calls for constitution and end to martial
law 2: 0255
congresses 2: 0134; 3: 0064; 4: 0207
general 3: 0361; 4: 0672
licensing of 1: 0625, 0797
officials 2: 0134
policies 2: 0134
program 1: 0797
and Soviet bloc 3: 0064

Natural gas

10: 0540

Naval vessels

6: 0383

Navigation

taxes on 12: 0712

Navy Day

10: 1107

Near East

Operations Coordinating Board report
on 13: 0581

News gathering agencies

Eastern Continental Europe 12: 0247
general 12: 0195, 0203
Iraqi News Agency 5: 0247
U.S. 12: 0205

Newspapers

general 6: 0422
summaries of articles and editorials in
11: 0529–0885; 12: 0001–0191
see also Press

Nomadic tribes

problem of settlement of 2: 0457
see also People
see also Population
see also Shammar tribesmen

Nuclear energy

see Atomic energy

Nuclear testing, U.S.

Communist demonstrations protesting
3: 0303
resumption 13: 0662

Office machines

10: 0929

Oil

see Petroleum, oil, and lubricants

OPEC

Board of Governors' meeting 9: 0651
resolutions 5: 0496
see also Petroleum, oil, and lubricants

Operas

11: 0209

Operations Coordinating Board

Iraq operations plan 13: 0591, 0621
Near East report on 13: 0581

Ottoman Bank

proposed Iraqization of 8: 0431

Overflights

general 6: 0158
by United States 6: 0159
by USSR 6: 0160

Paints

10: 0993

Pakistan

foreign relations with Iraq 13: 0512
land transportation between Iraq and
12: 0366
mediation of Iraqi-Iranian differences
13: 0211

Palestine

Iraqi position on 2: 0309
Qassim's position on 5: 0398
Republic proposed 2: 0001
see also League of the Sons of
Palestine
see also Palestine Liberation Army

Palestine Liberation Army

legislation on 2: 0001

Pan American Oil Corporation

exploration 9: 0588

Paper products

10: 0951

Partisans of Peace

activities 2: 0521
closure of branches of 4: 0384
resolutions 1: 0625
Third Congress 1: 0411
see also National Council of Peace
Partisans

Passports

general 5: 0201
withdrawal of 1: 0697

Patents

8: 0592

Peace activities

in Kurdistan 3: 0239, 0303; 4: 0653
see also Moscow World Conference for
Complete Disarmament and Peace
see also National Council of Peace
Partisans

see also Partisans of Peace

see also Women and Peace Week

Peace Corps

7: 0721

Peasants associations

2: 0506; 3: 0303; 11: 0293–0297
see also General Federation of
Peasants' Associations

People

10: 1020

Petroleum concessions

Basra Petroleum Company 10: 0216,
0378
Continental Oil Company 10: 0430
General Exploration Company's request
for 10: 0335
limitation of 10: 0216
U.S. interest in 10: 0378
Vickers Petroleum Company interest in
10: 0430

Petroleum, oil, and lubricants

cargo dues on 9: 0329, 0369–0419;
10: 0524
concessions 10: 0216, 0335, 0378,
0430
dispute 4: 0117–0144
exploration 9: 0588
exports 9: 0329, 0352, 0382–0480
expropriations 10: 0216, 0378
general 9: 0329–0713; 10: 0001–0524,
0956
legislation 4: 0537–0556; 10: 0290,
0378
negotiations 2: 0714; 4: 0144–0233,
0320–0353, 0453–0497; 9: 0340,
0359–0713; 10: 0001–0388, 0464
Pan American Oil Corporation 9: 0588
PRC purchase of 10: 0435
prices 10: 0335, 0524
production 10: 0435–0448
reports 9: 0329–0566, 0588–0605,
0713; 10: 0001, 0065–0119, 0290,
0388, 0435, 0464, 0524
revenues 9: 0566
Soviet bloc purchases of 9: 0340
tankers 10: 0448–0457
well drilling data 9: 0515
see also IPC
see also Iraqi National Oil Company

Petroleum, oil and lubricants cont.

see also OPEC

see also Pipelines

Philanthropic organizations

see Charities; philanthropic organizations

Phosphates

10: 0542

Photography

11: 0205

Pipelines

construction of 9: 0382

sabotage of 10: 0448, 0517

Planning, Ministry of

structure 5: 0653

Point IV program

13: 0566

see also Technical assistance

Police

national 11: 0373

organization 11: 0378

see also Law enforcement

Political activities

pro-Hashemite—by tribal leaders in southern Iraq 3: 0239

see also Political parties

Political affairs

in Basra 1: 0128, 0554, 0697; 2: 0255, 0409, 0566

communism 4: 0786–0951; 5: 0001–0101

constitution 1: 0625, 0697; 2: 0255; 3: 0239, 0754; 4: 0600–0618; 5: 0184

general 1: 0001–0797; 2: 0001–0807; 3: 0001–0754

May Day 4: 0001

Weeka reports 4: 0004–0771

see also Government

Political asylum

Iraqi government position on 1: 0797

Political parties

activities and programs 1: 0001

applications for licenses 1: 0128–0271; 4: 0004–0040

Baath Party 1: 0271; 2: 0134, 0309, 0457; 3: 0064, 0113, 0173, 0303, 0584; 11: 0284

Communist Party of Iraq 1: 0001, 0128, 0697; 2: 0001, 0342, 0714; 3: 0449, 0754; 4: 0207, 0786–0874, 0904, 0927, 0938, 0942; 5: 0027, 0032, 0051, 0082–0083, 0093, 0101; 10: 0517

Democratic Party of Kurdistan 1: 0554; 2: 0342, 0409, 0457, 0600–0807; 3: 0138, 0173, 0640; 4: 0384, 0739

Iraqi Republican Party 1: 0271–0554

Islamic Party 1: 0271, 0411, 0797; 2: 0056, 0134, 0196, 0342; 4: 0186, 0320

Liberation Party 1: 0271, 0411; 5: 0560

National Democratic Party 1: 0128, 0411–0554; 2: 0196, 0255, 0342, 0807; 4: 0072, 0207, 0320–0353, 0497

National Progressive Party 1: 0625, 0797; 2: 0134, 0255; 3: 0064, 0361; 4: 0207, 0672

support for Arab solidarity 2: 0342

see also General Federation of Peasants' Associations

see also Nationalist Front

see also Nationalist League

see also Peasants associations

see also Professional associations

Political prisoners

amnesty for 2: 0566; 3: 0361; 4: 0435, 0537

commutation of sentences of 3: 0041

pardons for 3: 0001

Political relations

see Foreign relations, Iraq

Population

10: 1004

see also People

Port dues

Basra 10: 0524

Port facilities

Abadan harbor dispute 13: 0176, 0333, 0346–0354, 0365–0472

general 12: 0662

see also Iraqi Ports Administration

Postal matters

copyright 11: 0469

Poultry products

10: 0701

PRC

see China, People's Republic of

Press

anti-Communist 3: 0303; 4: 0917
campaign against martial law 2: 0134
censorship 1: 0271, 0625; 12: 0248
Communist 4: 0874, 0904–0910
general 11: 0453, 0525
government actions against 2: 0056
news gathering agencies 12: 0195–
0247
newspapers; magazines 6: 0422;
11: 0529–0885; 12: 0001–0191
on Qassim regime 1: 0001; 3: 0524;
4: 0320
see also Journalists, Western
see also Journalists' Association
see also News gathering agencies
see also Propaganda

Press conferences

by Qassim 5: 0374
by Salman, Mohamed 5: 0496

Prices

retail 7: 0734; 10: 0335, 0524

Product accounts

7: 0034; 8: 0269, 0321, 0330

Professional associations

Economists' Association 2: 0196;
4: 0233; 7: 0636; 11: 0324
Engineers' Association 3: 0584; 4: 0265;
11: 0230
Engineer's Society 11: 0275
Iraqi Medical Association 4: 0265;
11: 0254, 0256
Iraqi Medical Professions' Club 2: 0196;
11: 0305
Journalists' Association 1: 0411;
4: 0052, 0320, 0410
Lawyers' Association 3: 0584; 4: 0186,
0497, 0717
leaders of 2: 0457; 3: 0449; 4: 0384
survey of 11: 0261
teachers' associations 2: 0309–0342;
3: 0113, 0138, 0705–0754; 4: 0294–
0320, 0578; 5: 0053, 0061;
11: 0236, 0284, 0331

Propaganda

anti-American 3: 0138
anti-Communist 4: 0817
antigovernment 2: 0001, 0056

Baath Party 2: 0134, 0457; 3: 0064,
0173

Communist

among Kurds 3: 0584
arrests of distributors of 5: 0076–
0078

Communist Party of Iraq 3: 0449;
5: 0093

Democratic Party of Kurdistan 2: 0457,
0600–0807; 3: 0138, 0640; 4: 0384,
0739

government 13: 0166

India 13: 0738

Iran 13: 0166

Islamic Party 2: 0134, 0196; 4: 0186

Liberation Party 5: 0560

National Democratic Party 2: 0255

Nationalist Front 2: 0342–0409, 0521;
3: 0064

Nationalist League 2: 0134

PRC 13: 0738

UAR 4: 0537

see also Information program, U.S.

Public order, safety, and health

general 11: 0372, 0390

narcotics traffic 11: 0381

practice of medicine 11: 0413

quarantine against communicable
diseases 11: 0402

see also Charities; philanthropic
organizations

see also Municipal affairs

see also Police

Public works

general 10: 0546

roads; highways 10: 0564

sewerage 10: 0699

utilities 10: 0580–0698

Qassim, Abd al Karim

ability to survive politically 2: 0255

amnesty offer to Kurdish rebels 3: 0138,
0754; 4: 0600, 0771; 5: 0101

and Arab solidarity support 2: 0196

assassination conspiracy 1: 0001;
2: 0134, 0521; 3: 0303; 4: 0755

against Baath Party 4: 0618

Communist Party of Iraq overtures to
3: 0754

commutation of Martial Court sentences
1: 0697–0797; 5: 0385

Qassim, Abd al Karim cont.

on the constitution 1: 0625; 3: 0754
coup attempt rumors 2: 0521; 3: 0705
criticism of
 by Communist Party of Iraq 3: 0754
 by leaders of professional
 associations 2: 0457
 press 1: 0001; 3: 0524; 4: 0320,
 0874, 0904–0910; 5: 0374
 Soviet bloc 2: 0409; 4: 0410
 USSR 2: 0309–0342, 0457–0521;
 3: 0361
cult of personality 3: 0001, 0361;
 4: 0556–0578
on elections 1: 0625; 3: 0754
government purge plans 3: 0303, 0754
on imperialism 2: 0409; 4: 0186–0207;
 13: 0589
instability of regime of 4: 0685
interviews with
 Associated Press 13: 0566
 al-Thawra 1: 0797; 4: 0653
on Kurdish rebellion 2: 0714
lower classes' support for 3: 0524
meetings with
 al-Barzani, Mulla Mustafa and
 Shaikh Ahmad 4: 0186
 al-Barzani, Shaikh Ahmad 2: 0521;
 4: 0410
 Kurdish leaders 2: 0457; 3: 0064–
 0138, 0705; 4: 0384
 leaders of professional organizations
 4: 0384
on the National Assembly 1: 0625
oil production demands 10: 0435–0448
opposition to 3: 0001
on Palestine problem 5: 0398
pardons for political prisoners 3: 0001
propaganda attacks against 2: 0134–
 0255, 0342–0521, 0600–0807;
 3: 0064, 0138–0173, 0449, 0640;
 4: 0186, 0384, 0537, 0739; 5: 0093,
 0560
Shi'a Muslim attitudes toward 3: 0584;
 4: 0698; 5: 0560
speeches by 5: 0247–0295, 0330–0355,
 0413, 0429, 0471, 0524–0551,
 0566, 0587–0620, 0780
U.S. policy in event of assassination or
 overthrow of 3: 0524

visit to Basra 5: 0496

Western action against 3: 0064; 5: 0551

Radio; radio broadcasting

communication between Iraq and India

11: 0479

general 11: 0474

Radiology

medical aspects of 12: 0751

Railroads

employees 8: 0043

equipment 10: 0862

general 12: 0310

see also Transportation, land

Rebels, Kurdish

see Kurdish Rebellion

Refugees

general 10: 1025

Kurds

in Iran 1: 0697; 2: 0714; 13: 0196

in Turkey 2: 0600, 0714

Palestinian

general 4: 0233

Johnson Plan 4: 0717

Relief measures

11: 0352

see also Johnson Plan

Religion

10: 1031

see also Islamic Party

see also Shi'a Muslims

see also World Islamic Congress

Republican Teachers' Front

formation of 3: 0113; 11: 0284

see also Teachers' associations

Retail prices

general 7: 0734

petroleum products 10: 0335, 0524

Riots; rioting

in Baghdad 2: 0134; 4: 0040

in Mardin 3: 0239

see also Demonstrations

see also Demonstrators

Roads; highways

10: 0564

Rockets

6: 0375

see also Missiles

Sabotage

of pipelines 10: 0448, 0517

Safety and Rejoicing Day

10: 1100–1101, 1154

Sale; purchase

aircraft 12: 0489–0642

Salman, Mohamed

minister of petroleum affairs
appointment 5: 0439; 9: 0515
press conference on OPEC resolutions
5: 0496

Samarra Project Station

report 10: 0678

Science

general 12: 0743
see also Engineering
see also Hydrology
see also Radiology
see also Seismology
see also Weights and measures

Scientific and professional instruments and equipment

10: 0978

Second Democratic Youth Conference

1: 0625

Seismology

12: 0747

Sewerage

10: 0699

Shammar tribesmen

land grants for 2: 0521

Shatt-al-Arab dispute

13: 0084, 0101, 0112, 0166–0168,
0181–0182, 0238–0502, 0552
see also Boundary waters, international

Shi'a Muslims

attitudes toward Qassim regime 3: 0584;
4: 0698; 5: 0560

Shoes

10: 0949

Sino-Indian conflict

Iraqi reaction to 4: 0739

Social Affairs, Ministry of

structure 5: 0653

Social matters

amusements; sports 11: 0209–0221
commemorative celebrations 10: 1050–
1154; 11: 0001–0045
disasters; relief measures 11: 0352
education 11: 0067–0137
entertainment 11: 0350–0351
etiquette 11: 0335

general 10: 1001

people 10: 1020

photography 11: 0205

population 10: 1004

refugees 10: 1025

religion 10: 1031

societies 11: 0230–0331

Social organizations

11: 0261, 0305

Societies

general 11: 0230–0331

having relations with foreigners—
legislation regarding 11: 0297

Society for Human Rights

elections 11: 0293

statement on Algeria 11: 0250

see also Iraqi Human Rights Association

Sovereignty Council

appointment of new members 3: 0041

reorganization 4: 0537

see also Council of State

Soviet bloc

criticism of Qassim regime 2: 0409;
4: 0410

and Iraq 3: 0041

National Progressive Party ties to
3: 0064

purchases of Iraqi petroleum 9: 0340

see also Europe, Eastern

see also USSR

Steel mill products

general 10: 0781

light machinery 10: 0819

see also Iron and steel and related
industries

Strikes

by Baghdad University students 3: 0754

general 7: 0896; 8: 0085

Nationalist Student Union 3: 0705

student 4: 0755–0771

by taxi and bus operators 2: 0342

tobacco workers 2: 0134; 4: 0207

Students

Baghdad University clashes between
Communists and Nationalists
3: 0041

demonstrations

in Basra 3: 0138

in Mosul 2: 0255

Students cont.

demonstrations cont.
in support of Yemen Arab Republic
4: 0717

strikes
Baghdad University 3: 0754
general 4: 0755–0771
National Student Union 3: 0705
studying abroad, statistics on 5: 0398
see also Iraqi Student Association
see also Kurdish Students Association
in Europe
see also Youth organizations

Subversive activities

by UAR in Iraq 2: 0714

Sugar products

10: 0768

Syria

economic agreement with Iraq 4: 0518
foreign relations with Iraq 4: 0556, 0600;
13: 0076
military coup d'état in 4: 0497, 0618

Tammuz nuclear reactor project

contract awarded for 10: 0690

Tankers

company profits 10: 0448–0457
construction of 9: 0500
French 10: 0448, 0457

Taxation

general 8: 0332
income 8: 0349
land 8: 0347
on navigation 12: 0712
on petroleum products 9: 0605;
10: 0335, 0524
of tanker companies' profits 10: 0448–
0457

Taxi operators

strike by 2: 0342

Teachers' associations

Amara Teachers' Association 5: 0061
Baathists win control of 3: 0113;
11: 0284
Basra Teachers' Union 5: 0053
Congress 11: 0236
convention—arrests of Communist
delegates to 3: 0138
elections 3: 0705–0754; 11: 0331
Nationalists win control of 2: 0309–
0342; 3: 0113; 4: 0294–0320, 0578

Republican Teachers' Front 3: 0113;
11: 0284

Technical assistance

economic 7: 0726
Iraq-Czechoslovakia agreement 8: 0206
see also Point IV program

Technical cooperation agreement

Iraq-USSR 1: 0411

Technicians

Italian 10: 0001–0030
see also Advisers

Television

11: 0481

Territory

5: 0129
see also Land

Terrorism

by Communists 4: 0786
see also Sabotage

Textile industry

advisers 10: 0933
general 10: 0931
wearing apparel 10: 0948–0949
see also Fibers

al-Thawra

interview with Qassim 1: 0797; 4: 0653

Tobacco

advisers 9: 0227
general 9: 0214
workers 2: 0134; 4: 0207

Torture

1: 0001

Tourism

8: 0603

Trade agreements, Iraq

with Denmark 2: 0255
with India 13: 0519
with Indonesia 13: 0540
with PRC 13: 0521

Trademarks

8: 0599

Trade unions

see General Federation of Trade Unions
see Labor unions

Transportation

12: 0295

Transportation, air

accidents 12: 0479
airports 12: 0481
general 11: 0456; 12: 0369, 0468

laws and regulations 12: 0471
sale; purchase 12: 0489–0642
see also Air navigation treaties, Iraq
see also Air navigation treaties, U.S.

Transportation, land

buses 12: 0364
general 12: 0299
between Iraq and Pakistan 12: 0366
railroads 8: 0043; 10: 0862; 12: 0310
taxi operators' strike 2: 0342

Transportation, water

canals 12: 0657
general 12: 0651
between Iraq and Iran 12: 0741
laws and regulations 12: 0658
port facilities 12: 0662
taxes on navigation 12: 0712

Transportation equipment

general 10: 0831
railroads 10: 0862

Trees

forestry 9: 0282

Tribal leaders

Kurds 2: 0457; 3: 0064–0138, 0705;
4: 0384
pro-Hashemite political activities by
3: 0239

Troop movements

6: 0146

Tunisian crisis

4: 0435–0453

Turkey

border incidents with Iraq 3: 0449;
4: 0685; 13: 0706
entertainment by resident officers of
11: 0351
former royal family 10: 0290–0335
Kurdish refugees in 2: 0600, 0714
policy on Kurdish uprising 3: 0449

Turkomen

in Kirkuk
massacre (1959) 3: 0361
violence between Kurds and
2: 0342; 3: 0138; 4: 0320

UAR

assassination plot against Qassim
2: 0807
foreign relations with Iraq 4: 0353;
13: 0077
position on Kurdish rebellion 2: 0714

propaganda attacks on Qassim regime
4: 0537
subversive activities in Iraq 2: 0714
see also Syria

UN

General Assembly—Iraqi voting record
in 13: 0642
Kurdish appeal for support from
3: 0303–0361, 0449, 0584
membership—Kuwait's application
4: 0537

Unemployment

political implications of 3: 0584

Union of Iraqi Authors and Writers

11: 0261

United Kingdom

exchange of views with United States on
Kurdish problem 3: 0449
investments in Iraq 7: 0865
Iraqi Student Association in 11: 0246
nationals requested to leave Kurdistan
3: 0705

Universities

Baghdad University 2: 0342; 3: 0041,
0754; 4: 0537, 0578
general 11: 0137

USSR

consular fees between Iraq and
13: 0566
criticism of Qassim regime 2: 0309–
0342, 0457–0521; 3: 0361; 4: 0410
economic offensive 13: 0627
entertainment by resident officers of
11: 0350
Kurdish request for assistance from
4: 0940
military bases in Iraq 6: 0388
overflights 6: 0160
position on Kurdish problem 3: 0640
support for
Iraqi Communists 4: 0294
Kurds 2: 0342; 3: 0361
technical cooperation agreement with
Iraq 1: 0411
veto of Kuwait's UN membership
application 4: 0537
see also Soviet bloc

Utilities

10: 0580–0698

Vickers Petroleum Company

offshore concessions 10: 0430

Visas

designation of organizations as
Communist or affiliates for visa
purposes 11: 0277

foreign 8: 0603

Wages; salaries

8: 0077

Water control and use

Derbenbi Khan Dam Project 2: 0714;
4: 0518; 10: 0560–0698

Euphrates River project 10: 0673

see also Irrigation

Water transportation

see Transportation, water

Wearing apparel

general 10: 0948

shoes 10: 0949

see also Fibers

Weekly reports

4: 0004–0771

Weights and measures

12: 0744

Wheat

9: 0177

Women

see Iraqi Women's League

see Women and Peace Week

Women and Peace Week

1: 0001

Works and Housing, Ministry of

structure 5: 0653

World Islamic Congress

Baghdad meeting 4: 0639–0653

Yemen Arab Republic

Baathist demonstrations in support of
3: 0584

military coup d'état in 4: 0717

student demonstrations in support of
4: 0717

U.S. recognition of 13: 0757

Youth organizations

survey of 11: 0261

see also Democratic Youth Conference

see also Helsinki World Youth Festival

see also Iraqi Democratic Youth
Organization

Confidential U.S. State Department Central Files, Internal Affairs and Foreign Affairs

Asian Studies

China
The Far East
Formosa
Hong Kong
India
Indochina
Laos
The Philippine Republic
Vietnam

British Studies

Great Britain

European Studies

France
Spain

German Studies

Federal Republic of Germany
Germany

Italian Studies

Italy

Japanese Studies

Japan

Latin American Studies

Argentina
Cuba
El Salvador

Honduras
Mexico
Nicaragua
Panama

Middle Eastern Studies

Arab Confederation and Other
Issues
Egypt and United Arab Republic
Iran
Iraq
Jordan
Lebanon
Palestine: United Nations
Activities
Palestine-Israel
The Persian Gulf States and
Yemen
Saudi Arabia
Syria

Slavic Studies

Poland
The Soviet Union

Sub-Saharan African Studies

British Africa
Congo
Ghana
South Africa