

A Guide to the Microfilm Edition of

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

**THE SOVIET UNION
1960–January 1963**

Internal Affairs

Decimal Numbers 761, 861, and 961

**Project Coordinator
Robert E. Lester**

**Guide Compiled by
Blair Hydrick**

**A microfilm project of
UNIVERSITY PUBLICATIONS OF AMERICA
An Imprint of CIS
4520 East-West Highway • Bethesda, MD 20814-3389**

Library of Congress Cataloging-in-Publication Data

Confidential U.S. State Department central files. The Soviet Union 1960–January 1963 : internal affairs : decimal numbers 761, 861, and 961 / project coordinator, Robert E. Lester; guide compiled by Blair Hydrick.

p. cm.

“A microfilm project of University Publications of America”—this publication is a printed index to the microfilm series.

ISBN 1-55655-704-3 (alk. paper)

1. Soviet Union—Politics and government—1953–1985—Sources. 2. Soviet Union—Foreign relations—1953–1975—Sources. I. Title: Soviet Union 1960–January 1963 : internal affairs. II. Lester, Robert. III. Hydrick, Blair. IV. United States. Dept. of State. V. University Publications of America (Firm)

DK274.C597 2000
327.73047—dc21

00-036333
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 © 2000 by University Publications of America.
All rights reserved.
ISBN 1-55655-704-3.

TABLE OF CONTENTS

Introduction	vii
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	

Internal Political and National Defense Affairs—USSR

Reels 1–4

761.0	Political Affairs	1
-------	-------------------------	---

Reel 5

761.00	Political Affairs cont.	7
761.02	Political Affairs: Government	9
761.03	Political Affairs: Constitution	10
761.04	Political Affairs: Flag	10
761.08	Political Affairs: Citizenship	10
761.1	Political Affairs: Executive Branch of Government	10

Reel 6

761.1	Political Affairs: Executive Branch of Government cont.	10
-------	--	----

Reel 7

761.1	Political Affairs: Executive Branch of Government cont.	13
761.2	Political Affairs: Legislative Branch of Government	14
761.3	Political Affairs: Judicial Branch of Government	14
761.5	National Defense Affairs	15

Reels 8–13

761.5	National Defense Affairs cont.	18
-------	-------------------------------------	----

Reel 14

761.5	National Defense Affairs cont.	30
761.6	Stockpiling	31

Internal Political and National Defense Affairs—Ukraine

761B.0	Political Affairs	32
761B.5	National Defense Affairs	32

	Internal Political and National Defense Affairs—Sakhalin Islands	
761C.0	Political Affairs	32
	Internal Economic, Industrial, and Social Affairs—USSR	
861.0	Economic Matters	33
Reels 15–17		
861.0	Economic Matters cont.	34
Reel 18		
861.0	Economic Matters cont.	42
861.1	Financial Matters	45
Reels 19–21		
861.1	Financial Matters cont.	46
Reel 22		
861.1	Financial Matters cont.	52
861.2	Agriculture	53
Reel 23		
861.2	Agriculture cont.	56
Reel 24		
861.2	Mines; Mining	59
861.3	Manufacturers; Manufacturing	61
861.4	Social Matters	63
Reels 25–26		
861.4	Social Matters cont.	63
Reel 27		
861.4	Social Matters cont.	76
861.5	Public Order, Safety, and Health	77
	Internal Economic, Industrial, and Social Affairs—Ukraine	
861B.0	Economic Matters	79
861B.2	Agriculture	79
861B.4	Social Matters	79
	Internal Economic, Industrial, and Social Affairs—Sakhalin Islands	
861C.0	Economic Matters	79
	Communications; Transportation; Science—USSR	
961.0	Communications	79
961.1	Communications: Postal	79
961.2	Communications: Telegraph	80
961.3	Communications: Telephone	80
961.4	Communications: Radio	80
961.5	Communications: Television	82
961.6	Communications: Public Press	82

Reels 28–29		
961.6	Communications: Public Press cont.	82
Reel 30		
961.6	Communications: Public Press cont.	87
961.7	Transportation	87
Reel 31		
961.7	Transportation cont.	90
Reel 32		
961.7	Transportation cont.	94
961.8	Science	96
Communications; Transportation; Science—Ukraine		
961B.61	Public Press: Newspapers	98
Subject Index		99

INTRODUCTION

This microform presents a broad view of a changing Soviet Union. Following the Twentieth Party Congress in 1956 and Premier Nikita Khrushchev's de-Stalinization speech, the USSR seemed poised to enter the 1960s with hope for a brighter future.

In terms of political affairs, the early 1960s saw a continuation of de-Stalinization, Communist Party of the Soviet Union (CPSU) reforms, ideological changes, and popular discussion of the peaceful coexistence concept. The watershed for political reforms was the Twenty-second Party Congress in 1961. This congress promulgated a new party program based on reform, the promotion of social unity, minimizing the role of the centralized bureaucracy, emphasizing the role of mass consciousness, and popular participation in building a communist society based on material abundance, equality, and self-government.

Khrushchev and the moderate members of the Politburo and CPSU sought to implement the reforms of the 1961 party program through economic, political, and cultural integration.

Khrushchev abandoned the traditional five-year plan in favor of a lengthened planned period (seven years) and introduced rolling targets. He broadened the group of priority sectors to include the chemical industry, housing, transportation infrastructure, and energy. Increased agriculture was brought about by liberalizing agricultural prices, increasing capital investment, relaxing restrictions on private-plot production, allowing collective farms to purchase farm machinery, and instituting a minimum wage system for farm labor. Khrushchev's long-term objective for the agricultural economy seemed to support the merging of collective and state farms into a uniform "agro-industrial" complex. He raised the living standards of the masses and supported the growth, albeit very slowly, of consumer industries.

Khrushchev's reformist economic policies were marked by inconsistency and over-optimism, however. His upgrade of the status of agriculture within the Soviet economy eventually led to a backlash by regional CPSU officials when local officials were split into industrial and agricultural political action groups, thus diluting the power of the regional party officials.

Social and cultural affairs also included their share of paradoxes. In 1958, Khrushchev had forbidden the publication of Boris Pasternak's *Doctor Zhivago*, but in 1962 he approved the publication of Alexander Solzhenitsyn's *One Day in the Life of Ivan Denisovich*—an indictment of Soviet life.

SCOPE AND CONTENT NOTE

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

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 for a country cover extensively the political, military, social, and economic matters relating to that particular country and/or world event.

The State Department Central Files for 1960–January 1963 are vast, recently released internal records for most countries for 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 as well. 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 761, 861, and 961 (internal affairs) for the period 1960–January 1963. All available original documents have been microfilmed. 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.

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.

For this section of the U.S. State Department Central Files, University Publications of America 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.

CLASS 7. Example, 761.13/7-162

761.13/7-162 indicates a document dated July 1, 1962, relating to the cabinet of the executive branch of government (13) in the USSR (61).

CLASS 8. Example, 861.01/1-460

861.01/1-460 indicates a document dated January 4, 1960, relating to the cost of living (01) in the USSR (61).

CLASS 9. Example, 961.50/4-1161

961.50/4-1161 indicates a document dated April 11, 1961, relating to television (50) in the USSR (61).

Note: For the convenience of the researcher, wherever the pages represented by a specific classification number total more than one hundred, a breakdown of the material by month and year is provided.

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 Maldive Islands
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 (Belgin 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 Esthonia
- 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)
- 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 (Samoan Islands, Western Samoa), Savaii, Upolu

ACRONYM LIST

C-130	“Hercules” transport aircraft
CPSU	Communist Party of the Soviet Union
GNP	Gross national product
IAEA	International Atomic Energy Agency
KGB	Komitet Gosudarstvennoy Bezopasnosti (Committee for State Security, USSR)
NATO	North Atlantic Treaty Organization
OAS	Organization of American States
PRC	People’s Republic of China
RB-47	High Altitude Reconnaissance Aircraft
U-2	High Altitude Remote Sensing Aircraft
UAR	United Arab Republic
U.K.	United Kingdom of Great Britain and Northern Ireland
UN	United Nations
USSR	Union of Soviet Socialist Republics

REEL INDEX

Reel 1

Frame File Subject

Internal Political and National Defense Affairs—USSR

0001	761.00	Political Affairs [General] January 1960 Western anticommunist organizations; agriculture report; <i>The Universal Value of Freedom</i> ; <i>Freedom Must Be Fought For</i> ; political situation; propaganda; disarmament; U.S.–Soviet relations; leadership problems; opposition to Khrushchev.
0221		February 1960 American defectors in USSR; seizure of <i>Povolzh'ye</i> ; plot to overthrow Charles de Gaulle; anti-Semitism; military force reduction; racial prejudice; political situation.
0242		March 1960 U.S. expatriates and re-immigrants to USSR; leadership changes; Jews in the USSR; anti-emigration campaign; social conditions in Armenia; military deserters and effect of anticommunist propaganda.
0359		April 1960 Propaganda; Kazakhstan uprising; anti-emigration campaign.
0401		May 1960 Constitutional questions; Soviet bloc internal problems; leadership changes and internal policy; defectors.
0446		June 1960 Testimony of defectors before U.S. Senate Subcommittee on Internal Security; millionaires; U-2 incident; genocide against Jews; propaganda.
0507		July 1960 Disarmament proposals; stateless Russians in PRC; Soviet immigrants to United States; leadership changes; defectors; U-2 incident.
0575		August 1960 Criticism of dogmatism; consolidation of CPSU apparatus; use of veto power in UN; stateless Russians in PRC.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0609		September 1960 Stateless Russians in PRC; leadership changes; U.S. air and naval activities in the Black Sea; Ukrainian nationalist activities.
0653		October 1960 Criticism of agricultural communes; stateless Russians in PRC.
0675		November 1960 Leadership changes; ideological conflicts; colonialism; Sino-Soviet dispute.
0688		December 1960 Stateless Russians in PRC; Moscow Communist Party Congress; Khrushchev and the national right of independence; leadership changes.
[0734		August 1960 Anti-Soviet views in USSR; peaceful coexistence campaign; anti-emigration campaign; propaganda.]
[0825		September 1960 Defectors; intrusion of Soviet citizens on U.S. Embassy premises; Sino-Soviet political and ideological differences.]
[0841		October 1960 Sino-Soviet political and ideological differences; defectors.]
[0847		November 1960 Leadership changes; alleged anti-Khrushchev revolt; limited war doctrine; colonialism; anti-emigration campaign.]
0888		December 1960 Leadership changes; Moscow Communist Party Congress; ruble revaluation; Armenian refugee situation; internal political developments.
0904		January 1961 Living conditions; stateless Russians in PRC; KGB respectability; Armenian refugee situation; leadership changes; International Conference on the Political Warfare of the Soviets; anti-emigration campaign.
0962		February 1961 Armenian refugee situation; propaganda; internal support for Soviet government; anti-emigration campaign; stateless Russians in PRC; defectors; leadership changes.
1113		March 1961 Defectors; stateless Russians in PRC; leadership changes; Tenth CPSU Congress.

Reel 2

Internal Political and National Defense Affairs—USSR cont.

0001	761.00	Political Affairs [General] cont. April 1961 Stateless Russians in PRC; leadership changes; Berlin; defectors.
0091		May 1961 Leadership changes; defectors; stateless Russians in PRC; Kennedy-Khrushchev Vienna summit meeting; Khrushchev's internal policies.
0200		June 1961 Living conditions; peaceful coexistence campaign; defectors; criticism of Josef Stalin; stateless Russians in PRC.
0274		July 1961 Leadership changes; stateless Russians in PRC; antiparasite law; Twenty-second CPSU Congress; living conditions.
0332		August 1961 Economic goals; CPSU program; stateless Russians in PRC; leadership changes; defectors; Khrushchev's "twenty year proposal."
0415		September 1961 Leadership changes; executions; stateless Russians in PRC; concern over prospect of war; war crimes trials; Armenian repatriation drive.
0451		October 1961 Living conditions; CPSU program; rehabilitation of Molotov; defectors; Twenty-second CPSU Congress; war crimes trials; Golub Affair; stateless Russians in PRC; Soviet-Yugoslav relations.
0541		November 1961 De-Stalinization campaign; German peace treaty; Berlin; CPSU program; Twenty-second CPSU Congress; anti-Semitism; treatment of political prisoners; Soviet-Albanian ideological break.
0647		December 1961 De-Stalinization campaign; leadership changes; Soviet-Albanian ideological break; arrest and execution of Lavrenty P. Beria; political attitudes; Twenty-second CPSU Congress.
0721		January 1962 Armenian repatriation drive; de-Stalinization campaign; defectors; propaganda; stateless Russians in PRC; dissent in leadership.
0843		February 1962 Dissent in leadership; propaganda; Supreme Soviet elections; Sino-Soviet political and ideological dispute; anti-Semitism; living conditions; expulsion of Molotov from CPSU.

Reel 3

Internal Political and National Defense Affairs—USSR cont.

0001	761.00	Political Affairs [General] cont. March 1962 Khrushchev cult of personality; leadership changes; anti-Semitism; expulsion of Molotov from CPSU; Armenian repatriation drive; Supreme Soviet elections; peaceful coexistence campaign.
0114		April 1962 Executions; anti-Semitism; political ferment among youth; defectors; peaceful coexistence campaign; disarmament; leadership changes.
0243		May 1962 Anti-Semitism; de-Stalinization; leadership changes; executions; attacks on "cult of personality"; defectors; propaganda; antiparasite laws.
0358		June 1962 Expulsion of Malenkov from CPSU; leadership changes; Berlin; de-Stalinization; criticism of U.S. policies in IAEA; anti-Semitism; executions.
0436		July 1962 Berlin; religious persecution; imperialism; anti-Semitism; Armenian repatriation drive; leadership changes; war crimes trials.
0471		August 1962 Leadership changes; executions; murder of Beria; corruption in Uzbekistan; dissent among leadership; religious persecution; anti-Semitism.
0630		September 1962 Defectors; dissent among leadership; anti-Semitism; leadership changes; propaganda.
0717		October 1962 Berlin; war crimes trials; propaganda; anti-Semitism; economic situation; executions; de-Stalinization; Gromyko initiative on Cuba.
0813		November 1962 Criticism of Mongolian Communist Party; leadership changes; executions; de-Stalinization; criticism of Khrushchev's "cult of personality"; Cuban missile crisis; imperialism; economic proposals.
0932		December 1962 Defectors; anti-Semitism; de-Stalinization; Sino-Soviet political and ideological dispute; leadership changes; Berlin; imperialism; position on Kashmir dispute.
0998		January 1963 Religious persecution; propaganda; defectors; leadership changes; anti-Semitism.

Reel 4

Internal Political and National Defense Affairs—USSR cont.

01	761.00 May Day	Political Affairs: May Day
	761.00(W)	Political Affairs: Weeka Reports [Weekly reporting on Soviet foreign, internal, and military affairs, including information on Soviet leadership changes and political conditions.]
0044		January 1960
0061		February 1960
0095		March 1960
0125		April 1960
0167		May 1960 U-2 incident.
0193		June 1960 Disarmament.
0222		July 1960 Disarmament; U.S.—Japanese security treaty; Congo crisis.
0260		August 1960 Congo crisis; Berlin.
0283		September 1960 Antiparasite law; Congo crisis; Berlin.
0317		October 1960 Berlin; Congo crisis; propaganda.
0346		November 1960 Cuba; Congo crisis; economy; Berlin.
0374		December 1960 Berlin; Laos; Congo crisis; Cuba.
0406		January 1961 Laos; Cuba; Congo crisis; Berlin.
0432		February 1961 Laos; U.S. missile and space achievements; UN Security Council resolution on the Congo.
0459		March 1961 Congo crisis; Laos; Cuba; disarmament; Berlin; Pushtunistan question; nuclear test ban.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0490		April 1961 Laos; Sino-Soviet relations; Pushtunistan question; nuclear test ban; Bay of Pigs invasion of Cuba; purges.
0516		May 1961 Laos; Berlin.
0544		June 1961 Laos; Kennedy-Khrushchev Vienna meeting; Berlin; Sino-Soviet relations; Congo crisis.
0575		July 1961 Nuclear test ban; Berlin; Laos; Sino-Soviet relations; Congo crisis; antiparasite law; disarmament.
0600		August 1961 CPSU program; Berlin; disarmament; Congo crisis; nuclear test ban; Laos.
0623		September 1961 Berlin crisis; nuclear testing; Congo crisis; Laos; disarmament.
0653		October 1961 Berlin; Laos; UN reorganization.
0680		November 1961 Berlin; nuclear testing; Twenty-second CPSU Congress; Sino-Soviet relations; de-Stalinization.
0708		December 1961 Nuclear testing; Berlin; relations with Yugoslavia, Albania, and PRC; anticolonialism stance.
0736		January 1962 Berlin; de-Stalinization; Laos; Congo crisis; propaganda; nuclear testing; Punta del Este Conference.
0767		February 1962 Sino-Soviet relations; Punta del Este Conference; Berlin; Congo crisis; nuclear testing; disarmament; Supreme Soviet elections.
0800		March 1962 Disarmament; Vietnam; Berlin; Sino-Soviet relations; nuclear testing; de-Stalinization.
0849		April 1962 Sino-Soviet relations; disarmament; Berlin; nuclear testing.
0887		May 1962 Disarmament; nuclear testing; Berlin; Laos.
0919		June 1962 Laos; Berlin; disarmament; U.S. and Soviet nuclear testing; Vietnam.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0953		July 1962 Berlin; Algerian independence; Vietnam; Moscow Disarmament Congress; antiparasite law; Laos.

Reel 5

Internal Political and National Defense Affairs—USSR cont.

	761.00(W)	Political Affairs: Weeka Reports cont. [Weekly reporting on Soviet foreign, internal, and military affairs, including information on Soviet leadership changes and political conditions.]
0001		August 1962 Berlin; Congo; disarmament; Soviet and U.S. nuclear testing; space flights; Laos; Cuba.
0033		September 1962 Berlin; Cuba; Congo; disarmament; nuclear testing.
0054		October 1962 Sino-Soviet relations; Cuban missile crisis; nuclear testing; disarmament; Laos; Berlin.
0084		November 1962 Cuba; de-Stalinization; Sino-Indian border conflict; nuclear testing; Sino-Soviet relations; disarmament.
0119		December 1962 PRC relations with USSR and India; Cuba; Sino-Soviet political and ideological dispute; Sino-Indian border conflict; nuclear testing; Cuba.
0142		January 1963 Religious persecution; Cuba; Congo; nuclear testing; Sino-Soviet political and ideological dispute.
0168	761.00 Webster, Robert E.	Political Affairs: Webster, Robert E.
[0171	761.022	Political Affairs: Government—Territory]
0184	761.001	Political Affairs: Communism January 1960
0186		May 1960 Espionage.
0198		June 1960
0199		July 1960
0201		August 1960 Espionage.
0227		October 1960 Consumption levels.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0233		November 1960 Twenty-second CPSU Congress.
0235		December 1960 Visit of Soviet mission to Cuba.
0238		January 1961 Twenty-second CPSU Congress.
0239		March 1961
0240		April 1961 Criticism of dogmatism.
0242		May 1961 Moscow Manifesto.
0269		August 1961 CPSU program; press summaries.
0287		October 1961 Twenty-second CPSU Congress; CPSU program.
0366		November 1961 Twenty-second CPSU Congress; peaceful coexistence policy; nuclear testing; Sino-Soviet political and ideological disputes; ideological break with Albania.
0462		December 1961 Twenty-second CPSU Congress; ideological break with Albania; CPSU program; Sino-Soviet political and ideological dispute.
0542		January 1962 Twenty-second CPSU Congress; CPSU size and composition; Sino-Soviet political and ideological dispute.
0580		February 1962 Twenty-second CPSU Congress.
0596		March 1962 Expulsion of V. M. Molotov from CPSU.
0602		April 1962 Impact of Twenty-second CPSU Congress on Yugoslavia and Albania.
0610		May 1962 Socialist Front Congress; information exchange on Sino-Soviet bloc activities.
0615		June 1962 Twenty-second CPSU Congress; information exchange on Sino-Soviet bloc activities; propaganda.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0655		July 1962 Moscow Peace Congress; U.S. Communist Party status.
0659		August 1962 Information exchange on Sino-Soviet bloc activities.
0662		September 1962 Information exchange on Sino-Soviet bloc activities.
0664		October 1962
0666		November 1962
0670		December 1962 Offer to mediate in Sino-Indian conflict.
0678	761.0111	Political Affairs: Agents of the USSR in the U.S.
0692	761.02	Political Affairs: Government
0695	761.022	Political Affairs: Government—Territory January 1960
0697		March 1960
0698		April 1960
0703		June 1960
0705		July 1960
0706		September 1960
0713		October 1960
0717		January 1961
0719		September 1961
0723		December 1961 Kurile Islands dispute.
0725		January 1962 Oil fields.
0761		April 1962 Colonialism.
0766		June 1962 Border security legislation; colonialism.
0785		July 1962 Colonialism.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0789		August 1962 Colonialism.
0799		September 1962 Border security legislation; colonialism.
0811		October 1962 Border security legislation.
0813		January 1963
0814	761.03	Political Affairs: Constitution
0820	761.04	Political Affairs: Flag
0834	761.04111	Political Affairs: Flag—Insults and Indignities to Flag of USSR by Nationals of the U.S.
0836	761.04151J	Political Affairs: Flag—Insults and Indignities to Flag of USSR by Nationals of Laos
0838	761.08	Political Affairs: Citizenship
0849	761.081	Political Affairs: Citizenship—Passports
0858	761.1	Political Affairs: Executive Branch of Government
0861	761.11	Political Affairs: Executive Branch of Government—Chief Executive January 1960
0867		February 1960 “Massive retaliation” strategy.

Reel 6

Internal Political and National Defense Affairs—USSR cont.

	761.11	Political Affairs: Executive Branch of Government—Chief Executive cont.
0001		March 1960
0010		May 1960
0023		June 1960
0024		August 1960
0026		September 1960
0036		October 1960
0039		November 1960
0041		December 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0042		February 1961
0063		April 1961
0065		May 1961
0066		June 1961
0067		August 1961
0070		September 1961
0082		October 1961
0087		November 1961
0091		December 1961
0098		March 1962
0100		May 1962 Personal diplomacy by Khrushchev.
0103		July 1962
0106		August 1962
0108		September 1962 Soviet-Yugoslav relations.
0130		October 1962 Soviet-Yugoslav relations.
0171		December 1962 Criticism of colonialism in Hong Kong and Macao.
0173		January 1963 Effect of Cuban missile crisis on leadership.
0174	761.11KH	Political Affairs: Executive Branch of Government—Chief Executive: Khrushchev, Nikita S.
	761.13	Political Affairs: Executive Branch of Government—Cabinet; Ministry
0184		January 1960 Disarmament proposals; protest of congressional brochure, <i>The Crimes of Khrushchev</i> ; abolition of Ministry of Interior; leadership changes; Berlin.
0307		February 1960 Protest of congressional brochure, <i>The Crimes of Khrushchev</i> ; Berlin.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0325		March 1960 Proposed Khrushchev-Eisenhower Summit Conference; retirement of Bulganin; Khrushchev visit to India.
0342		April 1960 Leadership changes; Khrushchev cult of personality.
0353		May 1960 Leadership changes; economy; U-2 incident; appointment of Leonid Brezhnev as president of the CPSU Presidium.
0394		June 1960 Khrushchev's attacks on President Eisenhower; leadership changes; Khrushchev visit to Cuba; peaceful coexistence policy.
0438		July 1960 German peace treaty issue; Berlin; leadership changes.
0470		August 1960 Directory of members of Ministry of Foreign Affairs.
0534		September 1960 Khrushchev visit to North Korea; peaceful coexistence policy; Khrushchev's attendance at UN General Assembly meeting in New York; overthrow of South Korean President Syngman Rhee.
0585		October 1960 Leadership changes; Congo crisis; complaints regarding Khrushchev's conduct at UN General Assembly; German peace treaty issue.
0711		November 1960 Khrushchev's behavior at UN General Assembly; leadership changes.
0716		December 1960 Anticolonialism policy; leadership changes.
0725		January 1961 Leadership changes; agricultural problems.
0752		February 1961 Leadership changes; State Committee on Foreign Economic Relations and Ministry of Foreign Trade membership list; Ministry of Agriculture reorganization; Congo crisis.
0790		March 1961 Leadership changes; Laos.
0804		April 1961 Condemnation of UN Secretary General Dag Hammarskjold; formation of State Committee for Coordinating Scientific Research; leadership changes.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0813		May 1961 Kennedy-Khrushchev Vienna meeting; peaceful coexistence policy; leadership changes; Khrushchev foreign policy statements.
0852		June 1961 Leadership changes; Khrushchev succession problem; Berlin; peaceful coexistence policy; rocket development.
0935		July 1961 Expansion of KGB investigative authority; leadership changes.
0963		August 1961 Leadership changes; Berlin crisis; directory of Ministry of Foreign Affairs.
1052		September 1961 Opposition to nuclear weapons for West German Army; leadership changes.
1074		October 1961 Customs duties; disarmament; internal security; leadership changes; Twenty-second CPSU Congress; nuclear testing; Berlin; economy.
1120		November 1961 Leadership changes; opposition to West German remilitarization.
1154		December 1961 Leadership changes; Soviet-Albanian ideological break; de-Stalinization; German peace treaty issue; list of Ministry of Foreign Trade officials.

Reel 7

Internal Political and National Defense Affairs—USSR cont.

	761.13	Political Affairs: Executive Branch of Government—Cabinet; Ministry cont.
0001		January 1962 Khrushchev's statements on international affairs; leadership changes; government reorganization.
0014		February 1962 German peace treaty issue; attempted assassination of Khrushchev; disarmament; Punta del Este Conference; Congo crisis; organization and personnel of foreign trade associations; Geneva Disarmament Conference.
0057		March 1962 Geneva Disarmament Conference; Sino-Soviet political and ideological dispute; Laos.
0086		April 1962 Leadership changes; Geneva Disarmament Conference; Sino-Soviet political and ideological dispute.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0120		May 1962 Leadership changes; Laos.
0138		June 1962 Khrushchev speech on Africa; leadership changes; Geneva Disarmament Conference.
0160		July 1962 Laos; opposition to Common Market; leadership changes; Moscow Peace Congress; Berlin; economy.
0194		August 1962 Khrushchev cult of personality; Berlin; leadership changes; opposition to Common Market.
0215		September 1962 USSR supplies missiles to Cuba; leadership changes.
0232		October 1962 Proposed Kennedy-Khrushchev meeting; disarmament; leadership changes; request for new U.S. trade legislation; Cuban missile crisis; Sino-Indian border dispute.
0266		November 1962 Leadership changes; economy; position on Cuba; nuclear testing; Berlin; A. I. Mikoyan's visit to United States.
0310		December 1962 Leadership changes; attacks on dogmatism; Sino-Soviet political and ideological dispute; Khrushchev foreign policy statement.
0362		January 1963 Khrushchev's power in the Plenum of the Central Committee of the CPSU; Berlin; Sino-Soviet political and ideological dispute; leadership changes.
0398	761.181 [861.181]	Financial Matters: Immigration—Tourism]
0405	761.2	Political Affairs: Legislative Branch of Government
0421	761.3	Political Affairs: Judicial Branch of Government
0424	761.31	Political Affairs: Judicial Branch of Government—National Courts
0426	761.32	Political Affairs: Judicial Branch of Government—Proceedings
0429	761.34	Political Affairs: Judicial Branch of Government—Laws; Statutes
0444	761.341	Political Affairs: Judicial Branch of Government—Laws; Statutes: Criminal
0449	761.342	Political Affairs: Judicial Branch of Government—Laws; Statutes: Civil

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0452	761.36	Political Affairs: Judicial Branch of Government—Effect of Judgements and Decrees
0454	761.40 [861.40]	Social Matters [General]]
0455	761.43 [861.4141]	Social Matters: People—Manners and Customs: Marriage; Divorce]
0456	761.5	National Defense Affairs [General] January 1960 Military force reduction; disarmament.
0528		February 1960 Disarmament.
0530		March 1960 Disarmament; civil defense; military expenditures; military force reduction.
0544		April 1960 Military force reduction.
0550		June 1960 Air defenses.
0551		May 1960 High command changes.
0554		July 1960 Vigilance against espionage.
0558		August 1960 Position on missile defense.
0559		September 1960 Border security.
0566		November 1960 U.S. disarmament policy.
0567		February 1961 Limited war policy.
0568		March 1961 Military force reduction.
0570		May 1961 Demobilized military personnel.
0587		July 1961 Military buildup and defense spending.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0592		August 1961 Defense plant work hours.
0596		September 1961 Nuclear testing.
0602		October 1961 Unity of command; high command changes.
0605		November 1961 Nuclear testing.
0607		February 1962 Border security; military preparedness.
0612		March 1962
[0616	761.59	National Defense Affairs: Civil Defenses]
0629	761.5	National Defense Affairs [General] cont. April 1962
0630		May 1962 Military doctrine; military preparedness.
0639		June 1962 National security policy.
0640		July 1962
0642		August 1962
0646		September 1962 Delivery of Soviet bloc goods to Cuba.
0648		October 1962 Nuclear war policy.
0652		November 1962 Military strategy; border security.
0657		December 1962 Military strategy; military reserves.
0660	761.5MSP	National Defense Affairs: Mutual Security Program
0664	761.50 [761.5	National Defense Affairs [General]]
0667	761.51 [761.5	National Defense Affairs [General]]
0670	761.52	National Defense Affairs: Intelligence Activities

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0693	761.521	National Defense Affairs: Intelligence Activities—Biographical Data January 1960
0714		February 1960
0718		March 1960
0774		April 1960
0790		May 1960
0796		June 1960
0812		July 1960
0825		August 1960
0844		September 1960
0850		October 1960
0855		November 1960
0858		December 1960
0862		January 1961
0871		February 1961
0879		March 1961
0884		April 1961
0886		May 1961
0888		June 1961
0894		July 1961
0898		August 1961
0899		September 1961
0909		October 1961
0913		November 1961
0919		December 1961
0926		January 1962
0933		February 1962
0939		March 1962

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0947		April 1962
0952		May 1962
0962		June 1962
0976		July 1962
0996		August 1962
1011		September 1962
1021		October 1962
1029		November 1962
1047		December 1962

Reel 8

Internal Political and National Defense Affairs—USSR cont.

0001	761.521	National Defense Affairs: Intelligence Activities—Biographical Data cont. January 1963
0020	761.5211	National Defense Affairs: Intelligence Activities—of the U.S. in the USSR
0050	761.5211	Verber-Ponger
	[711.5261	Verber-Ponger National Defense Affairs: Intelligence Activities—of the USSR in the U.S.: Verber, Otto and Ponger, Kurt]
[0188	761.5211	National Defense Affairs: Intelligence Activities—of the U.S. in the USSR]
0190	761.5212 [712.5261	National Defense Affairs: Intelligence Activities—of the USSR in Mexico]
0193	761.5253C [753C.5261	National Defense Affairs: Intelligence Activities—of the USSR in Mozambique]
0195	761.5256	National Defense Affairs: Intelligence Activities—of the Netherlands in the USSR
0197	761.5262A	National Defense Affairs: Intelligence Activities—of West Germany in the USSR

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0198	761.5270D [770D.5261	National Defense Affairs: Intelligence Activities—of the USSR in Togo]
0204	761.5270G [770G.5261	National Defense Affairs: Intelligence Activities—of the USSR in the Congo (Leopoldville)]
0206	761.5284A	National Defense Affairs: Intelligence Activities—of Israel in the USSR
0208	761.5290C [790C.5261	National Defense Affairs: Intelligence Activities—of the USSR in Nepal]
0210	761.54	National Defense Affairs: Maneuvers; Troop Movements
0219	761.5400	National Defense Affairs: Movements of, and Attacks Upon Military Aircraft of Other Countries Within Territorial Jurisdiction of the USSR
	761.5411	National Defense Affairs: Movements of, and Attacks Upon Military Aircraft of the U.S. Within the Territorial Jurisdiction of the USSR
0231		January 1960 Missile testing.
0245		March 1960
0252		April 1960
0258		May 1960 U-2 incident.

Reel 9

Internal Political and National Defense Affairs—USSR cont.

	761.5411	National Defense Affairs: Movements of, and Attacks Upon Military Aircraft of the U.S. Within Territorial Jurisdiction of the USSR cont. [U-2 incident; collapse of proposed Khrushchev-Eisenhower summit conference; RB-47 incident.]
0001		May 1960 cont.
0517		June 1960
0774		July 1960

Reel 10

Internal Political and National Defense Affairs—USSR cont.

	761.5411	National Defense Affairs: Movements of, and Attacks Upon Military Aircraft of the U.S. Within Territorial Jurisdiction of the USSR cont. [RB-47 incident; U-2 incident; collapse of proposed Khrushchev-Eisenhower summit conference.]
--	----------	--

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0001		July 1960 cont. Allegations of U.S. aircraft buzzing Soviet commercial and fishing vessels.
0189		August 1960 Bandung Conference; allegations of U.S. aircraft buzzing Soviet commercial and fishing vessels.
0492		September 1960
0538		October 1960
0579		November 1960
0587		December 1960
0620		January 1960 C-130 incident of 1958; release of RB-47 fliers.
0804		February 1961 Release of RB-47 fliers; allegations of U.S. overflights of Soviet territorial waters.
0841		March 1961 Release and debriefing of RB-47 fliers; C-130 incident of 1958.
0861		April 1961 C-130 incident of 1958; release of RB-47 fliers.
0866		May 1961 U.S. magnetic survey flights over North Pole.
0869		June 1961 Request to have missing RB-47 crew members officially declared deceased; U.S. resumption of U-2 flights near Soviet border.
0874		July 1961 Complaints regarding Soviet flights near U.S. borders; legality of U-2 flights.
0884		August 1961 Proposal for release of Francis Gary Powers.
0886		September 1961 C-130 incident of 1958.
0896		October 1961 Air defenses; allegations of U.S. overflights of Soviet fishing vessels.
0900		November 1961 C-130 incident of 1958.
0903		December 1961 Allegations regarding violations of Soviet airspace by U.S. aircraft.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0904		January 1961
0905		February 1961 Allegations regarding violations of Soviet airspace by U.S. aircraft.
0909		January 1962 Proposal for release of Francis Gary Powers.
0919		March 1962 Proposal for release of Francis Gary Powers.
0927		April 1962 Release of Francis Gary Powers.
0932		May 1962 Allegations regarding violations of Soviet airspace by U.S. aircraft.
0936		July 1962 Allegations of harassment of Soviet vessels by U.S. aircraft.
0938		August 1962 Allegations regarding violations of Soviet airspace by U.S. aircraft.

Reel 11

Internal Political and National Defense Affairs—USSR cont.

	761.5411	National Defense Affairs: Movements of, and Attacks Upon Military Aircraft of the U.S. Within Territorial Jurisdiction of USSR cont. [Allegations regarding violations of Soviet airspace by U.S. aircraft.] September 1962
0001		
0042		October 1962 Allegations regarding buzzing of Soviet ships by U.S. aircraft.
0061		November 1962
0064		January 1963
0066		October 1963
0069	761.5437 [737.5461]	National Defense Affairs: Movements of Naval Vessels of the USSR Within Territorial Jurisdiction of Cuba]
0072	761.5441	National Defense Affairs: Movements of Military Aircraft of Great Britain Within Territorial Jurisdiction of USSR
0074	761.5451S [751S.5461]	National Defense Affairs: Movements of Military Aircraft of the USSR Within Territorial Jurisdiction of Algeria]
0079	761.5456	National Defense Affairs: Movements of Military Aircraft of the Netherlands Within Territorial Jurisdiction of USSR

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0081	761.5460 [760.5461]	National Defense Affairs: Movements of Military Aircraft of the USSR Within Territorial Jurisdiction of Eastern Continental Europe]
0082	761.5469	National Defense Affairs: Movements of Military Aircraft of Bulgaria Within Territorial Jurisdiction of USSR
0083	761.5470J [770J.5461]	National Defense Affairs: Movements of Military Aircraft of the USSR Within Territorial Jurisdiction of Niger]
0088	761.5473 [773.5461]	National Defense Affairs: Movements of Military Aircraft of the USSR Within Territorial Jurisdiction of Libya]
0090	761.5480 [761.5488]	National Defense Affairs: Movements of Military Aircraft of Iran Within Territorial Jurisdiction of USSR]
0091	761.5488	National Defense Affairs: Movements of Military Aircraft of Iran Within Territorial Jurisdiction of USSR
0092	761.5498 [798.5461]	National Defense Affairs: Movements of Naval Vessels of the USSR Within Territorial Jurisdiction of Indonesia]
0094	761.55	National Defense Affairs: Organization
0095	761.551	National Defense Affairs: Organization—Personnel January 1960 Military force reduction.
0099		February 1960 Military force reduction.
0109		March 1960 Rescue of four Soviet soldiers by U.S. Navy carrier.
0125		April 1960 Rescue of four Soviet soldiers by U.S. Navy carrier; Marshal M. V. Zakharov appointed chief of staff.
0128		August 1960 Demobilized military personnel.
0132		September 1960 Discontent among military officers.
0134		October 1960 Military morale.
0138		June 1961

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0139		January 1962 Increase in military technicians; cosmonaut Yuri Gagarin's visit to India; ages of top military officials.
0146		March 1962
0149		May 1962 Promotions of military officers; invitations to John Glenn and Yuri Gagarin to attend International Nuclear and Scientific Exposition in Rome, Italy; defectors.
0159		June 1962 Military presence in West Berlin.
0170		July 1962 Berlin.
0173		August 1962 Berlin; military personnel and activities in Cuba.
0217		September 1962 Berlin.
0258		October 1962 Berlin; Cuban missile crisis.
0263		November 1962 Berlin.
0265		December 1962 Military presence in Cuba.
0266		January 1963 Military presence in Cuba and Ghana.
0269	761.5511	National Defense Affairs: Organization—Personnel: Enlistment; Conscription; Desertion
0283	761.5512 [761.5612	National Defense Affairs: Equipment and Supplies—Guided Missiles]
0284	761.55345J	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of Ghana for Visit or Study in USSR
0305	761.55346C	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of Aden for Visit or Study in USSR
0306	761.55351H	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of Cambodia for Visit or Study in USSR
0307	761.55370	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of Africa for Visit or Study in USSR

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0308	761.55370E	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of Mali for Visit or Study in USSR
0309	761.55377	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of Somaliland for Visit or Study in USSR
0310	761.55386B	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of United Arab Republic for Visit or Study in USSR
0311	761.55386H	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of Yemen for Visit or Study in USSR
0313	761.55391	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of India for Visit or Study in USSR
0315	761.55398	National Defense Affairs: Organization—Schools and Academies: Admission of Nationals of Indonesia for Visit or Study in USSR
	761.56	National Defense Affairs: Equipment and Supplies [Lend-Lease settlement negotiations.]
0319		January 1960
0344		February 1960
0359		March 1960
0364		April 1960
0369		May 1960
0373		June 1960
0391		August 1960
0392		September 1960
0398		October 1960
0411		November 1960
0414		December 1960
0419		February 1961
0429		March 1961
0445		June 1961
0447		July 1961 Military equipment notes.
0451		August 1961

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0454		September 1961 Berlin contingency planning.
0457		October 1961
0465		November 1961
0466		February 1962
0467		March 1962
0473		April 1962 U.S. export licensing policy.
0475		May 1962
0477		July 1962 Weapons production; nuclear testing; military equipment notes.
0484		August 1962 Strengthening of air forces in East Germany.
0489		September 1962
0490		October 1962 Disarmament; complaint regarding use of U.S. Lend-Lease ships to transport arms to Cuba; U.S. trade embargo against Cuba.
0514		November 1962 Complaint regarding use of U.S. Lend-Lease ships to transport arms to Cuba.
0518		December 1962
0519	761.561	National Defense Affairs: Equipment and Supplies—Armaments; Ordnance
	761.5611	National Defense Affairs: Equipment and Supplies—Armaments; Ordnance: Atomic Weapons [Nuclear testing; nuclear test ban.]
0616		January 1960
0626		February 1960
0633		March 1960
0643		April 1960
0651		May 1960 U.S. resumption of nuclear testing.
0652		July 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0654		August 1960 Weapons development capability.
0662		December 1960
0665		January 1961
0670		March 1961 French nuclear testing.
0671		May 1961
0675		June 1961
0687		August 1961 U.S. position on nuclear testing.

Reel 12

Internal Political and National Defense Affairs—USSR cont.

	761.5611	National Defense Affairs: Equipment and Supplies—Armaments; Ordnance: Atomic Weapons cont. [Nuclear testing; nuclear test ban.]
0001		September 1961 Soviet and U.S. resumption of nuclear testing; disarmament; radiation protection guidance for federal agencies.
0353		October 1961
0676		November 1961 Antinuclear protests; OAS resolution condemning nuclear testing; U.S. antimissile contingency plan.

Reel 13

Internal Political and National Defense Affairs—USSR cont.

	761.5611	National Defense Affairs: Equipment and Supplies—Armaments; Ordnance: Atomic Weapons cont. [Nuclear testing; nuclear test ban; U.S. resumption of nuclear testing.]
0001		December 1961 Nuclear fallout concerns; antinuclear protests; disarmament.
0151		January 1962
0165		February 1962
0197		March 1962 Antimissile capability.
0271		April 1962 Geneva Disarmament Conference.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0308		May 1962 Geneva Disarmament Conference; U.S. and Soviet nuclear testing; antinuclear protests.
0325		June 1962 U.S. and Soviet nuclear testing.
0331		July 1962 U.S. and Soviet nuclear testing; antinuclear protests.
0368		August 1962 Antinuclear protests; nuclear nonproliferation.
0419		September 1962 Soviet and U.S. nuclear testing; antinuclear protests.
0428		October 1962 Soviet and U.S. nuclear testing; Cuban missile crisis.
0549		November 1962 Cuban missile crisis; removal of missiles from Cuba.
0620		December 1962 Removal of missiles and offensive weapons from Cuba; Geneva Disarmament Conference.
0643		January 1963 Removal of missiles and offensive weapons from Cuba.
	761.5612	National Defense Affairs: Equipment and Supplies—Armaments; Ordnance: Guided Missiles; Rockets [Missile and space rocket tests in the Pacific.]
0654		January 1960
0730		February 1960 U.S. intelligence estimates on Soviet missile program.
0746		May 1960
0747		July 1960 U-2 incident.
0750		August 1960 U-2 incident; Cuban missile development.
0753		October 1960
0754		December 1960 Missile capabilities.
0755		January 1961
0756		June 1961 Construction of missile bases on Sakhalin Island.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0758		July 1961 Position on nuclear war.
0760		August 1961 Rocket research.
0763		September 1961
0768		October 1961 Alleged invulnerability of missile defenses; antimissile capability.
0771		December 1961 Antimissile capability.
0774		January 1962 Antimissile capability.
0778		February 1962 Vulnerability of U.S. retaliatory force.
0781		March 1962 U.S. targeting plans for Soviet mobile missiles; reports of Soviet missiles in Iraq and UAR.
0786		April 1962 Definition of global rocket.
0790		May 1962 Rumors of missile sites in Cuba.
0794		July 1962
0795		June 1962 Intelligence conference on Soviet guided missiles.
0796		October 1962 Cuban missile crisis.
0804		November 1962 European nuclear policy; antimissile capability; Cuban missile crisis.
0820	761.562	National Defense Affairs: Equipment and Supplies—Ships, Vessels, and Aircraft
0821	761.5621	National Defense Affairs: Equipment and Supplies—Ships, Vessels, and Aircraft: Naval Vessels
	761.5622	National Defense Affairs: Equipment and Supplies—Ships, Vessels, and Aircraft: Military Aircraft [U.S. helicopter sales to USSR.]
0845		January 1960
0854		February 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0861		May 1960
0864		June 1960
0867		July 1960
0876		August 1960 Aircraft demonstration flights for diplomats; Soviet aircraft offered to carry Congolese delegation to UN.
0886		September 1960 Soviet air support in the Congo.
0890		November 1960
0898		December 1960 Air support and deliveries of food supplies in Laos; crash of Soviet helicopter in Thailand.
0921		February 1961 Airlift of food supplies for Laos.
0925		April 1961 Airlift of food supplies for Laos.
0926		July 1961 Soviet aircraft in Cuba.
0946		August 1961 Soviet aircraft in Mali.
0947		September 1961 Air operations over Berlin.
0948		October 1961 Cuban military and civil aircraft.
0950		April 1962
0957		May 1962 Allegation of India's purchase of Soviet aircraft.
0965		June 1962 Allegation of India's purchase of Soviet aircraft.
0969		July 1962 Allegations of use of Soviet aircraft in Algeria.
0971		August 1962
0974		October 1962 Cuban missile crisis; Soviet aircraft in Cuba; Sino-Indian border dispute.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0982		November 1962 U.S. demand for removal of Soviet aircraft from Cuba.
0988		December 1962 Proposed sale of U.S. dirigibles to USSR; Soviet aircraft in Indonesia.
0992	761.563	National Defense Affairs: Equipment and Supplies—Bases
0997	761.56301	National Defense Affairs: Equipment and Supplies—Bases: in Outer Space
1000	761.56301A	National Defense Affairs: Equipment and Supplies—Bases: in Outer Space—Moon
1007	761.56311 [761.5411	National Defense Affairs: Movements of, and Attacks Upon Military Aircraft of the U.S. Within Territorial Jurisdiction of USSR]
1011	761.56311 [711.56361	National Defense Affairs: Equipment and Supplies—Bases: in USSR]
1017	761.56345J	National Defense Affairs: Equipment and Supplies—Bases: in Ghana
1019	761.56346C	National Defense Affairs: Equipment and Supplies—Bases: in Aden
1021	761.56359	National Defense Affairs: Equipment and Supplies—Bases: in Denmark
1022	761.58	National Defense Affairs: Missions

Reel 14

Internal Political and National Defense Affairs—USSR cont.

0001	761.5811	National Defense Affairs: Missions—Visit of Military Personnel of the U.S. to USSR
0079	761.5861 [761.5881	National Defense Affairs: Missions—Visits of Military Personnel of Greece to USSR]
0080	761.5841	National Defense Affairs: Missions—Visits of Military Personnel of Great Britain to USSR
0081	761.5842 [742.5861	National Defense Affairs: Missions—Visits of Military Personnel of the USSR to Canada]
0082	761.5845J	National Defense Affairs: Missions—Visits of Military Personnel of Ghana to USSR
0092	761.5845W	National Defense Affairs: Missions—Visits of Military Personnel of Sudan to USSR

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0098	761.5848	National Defense Affairs: Missions—Visits of Military Personnel of Poland to USSR
0099	761.5851J	National Defense Affairs: Missions—Visits of Military Personnel of Laos to USSR
0102	761.5858	National Defense Affairs: Missions—Visits of Military Personnel of Sweden to USSR
0103	761.5860E	National Defense Affairs: Missions—Visits of Military Personnel of Finland to USSR
0108	761.5864	National Defense Affairs: Missions—Visits of Military Personnel of Hungary to USSR
0110	761.5870E	National Defense Affairs: Missions—Visits of Military Personnel of Mali to USSR
0111	761.5871	National Defense Affairs: Missions—Visits of Military Personnel of Morocco to USSR
0120	761.5873	National Defense Affairs: Missions—Visits of Military Personnel of Libya to USSR
0121	761.5881	National Defense Affairs: Missions—Visits of Military Personnel of Greece to USSR
0126	761.5887	National Defense Affairs: Missions—Visits of Military Personnel of Iraq to USSR
0127	761.5886B	National Defense Affairs: Missions—Visits of Military Personnel of the United Arab Republic to USSR
0128	761.5887	National Defense Affairs: Missions—Visits of Military Personnel of Iraq to USSR
0131	761.5890D	National Defense Affairs: Missions—Visits of Military Personnel of Pakistan to USSR
0132	761.5895A	National Defense Affairs: Missions—Visits of Military Personnel of North Korea to USSR
0136	761.5898	National Defense Affairs: Missions—Visits of Military Personnel of Indonesia to USSR
0146	761.59	National Defense Affairs: Civil Defenses
0186	761.61	Stockpiling: Rubber
0190	761.7270 [961.7270	Transportation: Air Transportation—between USSR and Africa]
0191	761.7270K [961.7270K	Transportation: Air Transportation—between USSR and Upper Volta]

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0192	761.73 [961.73	Transportation: Water Transportation]
0196	761.9621 [761.5621	National Defense Affairs: Equipment and Supplies—Ships, Vessels, and Aircraft: Naval Vessels]

Internal Political and National Defense Affairs—Ukraine

0197	761B.00	Political Affairs [General] May 1960 Operation Trade Wind; American Committee for Liberation activities.
0202		June 1960
0205		December 1960 U.S. position on Ukrainian freedom.
0208		February 1961 Berlin weekly report.
0221		February 1962 U.S. position on Ukrainian freedom; formation of Special Committee for Captive Nations.
0238		May 1962 Ukrainian National Council Executive Committee activities; U.S. policy toward Ukraine and captive nations; request of Ukrainian émigré organization for UN consultative status; Soviet terrorist actions against Ukrainian exile leaders in Western Europe.
0249		June 1962 Visit of Osy Bohdunyk, president of the Ukrainian National Council, to Uruguay.
0252		August 1962 Request of Ukrainian émigré organization for UN consultative status.
0280		October 1962 Ukrainian Congress Committee of America resolutions; Soviet terrorist actions against Ukrainian exile leaders in Western Europe.
0288		December 1962 Soviet colonialism; Organization for the Defense of Four Freedoms for the Ukraine, Inc. activities.

0294	761B.521	National Defense Affairs: Intelligence Activities—Biographical Data
------	----------	---

Internal Political and National Defense Affairs—Sakhalin Islands

0295	761C.00	Political Affairs [General]
------	---------	-----------------------------

<i>Frame</i>	<i>File</i>	<i>Subject</i>
--------------	-------------	----------------

0310	761D.5 [761B.5	National Defense Affairs [General]]
------	-------------------	-------------------------------------

Internal Economic, Industrial, and Social Affairs—USSR

	861.00	Economic Matters [General] [Weekly economic reviews; economic policy.]
0325		January 1960
0358		February 1960
0390		March 1960 Seven Year Plan.
0450		April 1960
0475		May 1960
0496		June 1960 Agricultural regulations.
0535		July 1960 Seven Year Plan.
0570		August 1960
0592		September 1960
0624		October 1960 Expansion of State Scientific-Economic Council.
[0647		December 1960]
0655		November 1960 Agricultural purchase and delivery prices.
0665		December 1960 U.S.—Soviet economic growth rate comparison.
[0698		October 1960 Economic waste; U.S.—Soviet economic competition.]
[0713		November 1960 Fixed capital assets.]
0729		January 1961 Exchange rates; industrial production.
0768		July 1961
0775		January 1961 Exchange rates.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0776		February 1961 Trade plans; CPSU resolution on improving worker's welfare; economic planning.
0827		March 1961
0863		April 1961
0910		May 1961
0940		June 1961 Economic survey; U.S. influence on resource allocation.

Reel 15

Internal Economic, Industrial, and Social Affairs—USSR cont.

	861.00	Economic Matters [General] cont. [Weekly economic reviews.]
0001		July 1961 U.S.—Soviet economic growth rate comparison; regional economic councils; U.S.—Soviet economic competition; CPSU economic program.
0035		August 1961 Twenty Year Plan; market report.
0370		September 1961 Economic growth projections.
0399		October 1961 Economic statistics; economic priorities; Twenty Year Plan.
0473		November 1961 Illegal economic activities.
0504		December 1961 Economic performance in 1961; decline in 1962 industrial production goals.
0542		January 1962 Economic development; Twenty Year Plan; anti-Semitism; agricultural highlights; 1961 economic plan results.
0596		February 1962 Economic changes; 1961 economic plan results; economic achievements; resource allocation; price system; trials and executions of currency speculators.
0666		March 1962 Economic development; U.S. assessment of Soviet economy; proposal for U.S. intercession on behalf of Soviet Jews; resource allocation.

Reel 16

Internal Economic, Industrial, and Social Affairs—USSR cont.

	861.00	Economic Matters [General] cont. [Weekly economic reviews.]
0001		April 1962 Trials of economic offenders; economic slowdown.
0083		May 1962 Availability of consumer durables; economic growth; economic report on Albania.
0138		June 1962 Agricultural crisis; price increases; East-West trade; trials of economic offenders; economic policy; persecutions of Jewish speculators and parasites; 1962 economic plan; break in Soviet-Albanian economic relations.
0184		July 1962 East-West trade; 1962 economic plan; trials and executions of economic offenders; capital construction difficulties.
0223		August 1962
0261		September 1962 Cybernetics and centralized planning; economic problems; production claims; moves toward competitive, market-oriented economic system; economic policy.
0309		October 1962 Centralized planning; production claims; U.S.—Soviet GNP comparison; economic reform.
0375		November 1962 Industrial reorganization; de-Stalinization; economic statistics; economic reforms; resource allocation.
0467		December 1962 1963 economic plan.
0514		January 1963 Attack on U.S. trade policy; economic problems; 1962 economic plan results.
0578	861.00 20 Year	Economic Matters: Twenty Year Plan
0579	861.00 7 Year	Economic Matters: Seven Year Plan

<i>Frame</i>	<i>File</i>	<i>Subject</i>
	861.0000	Economic Matters: Economic Relations between USSR and Other Countries
0590		January 1960 Aid to underdeveloped countries; Sino-Soviet bloc economic offensive.
0594		March 1960 Comparison of U.S. and Soviet interest rates on financial aid.
0600		April 1960 Petroleum industry development in underdeveloped countries.
0601		May 1960 Economic policy.
0603		September 1960 Foreign aid program.
0605		October 1960 U.S.–Soviet economic competition.
0646		December 1960 Foreign aid program.
0651		March 1961 Sino-Soviet economic penetration of underdeveloped countries.
0653		July 1961 U.S. loans to Soviet bloc countries.
0654		October 1961 Postwar credits.
0656		February 1962 Postwar credits; aid to underdeveloped countries; Sino-Soviet bloc economic offensive.
0662		March 1962 Sino-Soviet bloc economic offensive; economic policy; Eastern European economic integration.
0669		June 1962 Postwar credits.
0675		July 1962 Trends in economic and military aid; East-West trade.
0682		August 1962 Defense spending and military aid allocations.
0683		October 1962 Economic aid to underdeveloped countries; Atlantic Policy Advisory Group.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0690		November 1962 Foreign aid program.
0694	861.001	Economic Matters: Statistics
0696	861.002	Economic Matters: Conservation of Natural Resources
0698	861.0045J	Economic Matters: Economic Relations between USSR and Ghana
0706	861.0045R	Economic Matters: Economic Relations between USSR and Kenya
0708	861.0045W	Economic Matters: Economic Relations between USSR and Sudan
0709	861.0046E	Economic Matters: Economic Relations between USSR and Ceylon
0710	861.0062A	Economic Matters: Economic Relations between USSR and West Germany
0716	861.0062B	Economic Matters: Economic Relations between USSR and East Germany
0717	861.0065	Economic Matters: Economic Relations between USSR and Italy
0729	861.0067	Economic Matters: Economic Relations between USSR and Albania
0730	861.0068	Economic Matters: Economic Relations between USSR and Yugoslavia
0741	861.0069	Economic Matters: Economic Relations between USSR and Bulgaria
0748	861.0070	Economic Matters: Economic Relations between USSR and Africa
0781	861.0070B	Economic Matters: Economic Relations between USSR and Guinea
0804	861.0070C	Economic Matters: Economic Relations between USSR and Cameroon
0808	861.0070D	Economic Matters: Economic Relations between USSR and Togo
0820	861.0070E	Economic Matters: Economic Relations between USSR and Mali
0838	861.0070G	Economic Matters: Economic Relations between USSR and Congo (Leopoldville)
0854	861.0070H	Economic Matters: Economic Relations between USSR and Dahomey
0859	861.0070J	Economic Matters: Economic Relations between USSR and Niger

Reel 17

Internal Economic, Industrial, and Social Affairs—USSR cont.

0001	861.0070K	Economic Matters: Economic Relations between USSR and Upper Volta
0005	861.0070P	Economic Matters: Economic Relations between USSR and the Central African Republic
0007	861.0070U	Economic Matters: Economic Relations between USSR and Nigeria
0010	861.0070W	Economic Matters: Economic Relations between USSR and Sierra Leone
0014	861.0070Y	Economic Matters: Economic Relations between USSR and Rwanda
0016	861.0071	Economic Matters: Economic Relations between USSR and Morocco
0092	861.0072	Economic Matters: Economic Relations between USSR and Tunisia
0117	861.0073	Economic Matters: Economic Relations between USSR and Libya
0119	861.0075	Economic Matters: Economic Relations between USSR and Ethiopia
0136	861.0075A	Economic Matters: Economic Relations between USSR and Eritrea
0138	861.0077	Economic Matters: Economic Relations between USSR and Somaliland
0213	861.0080	Economic Matters: Economic Relations between USSR and the Near East
0216	861.0080A	Economic Matters: Economic Relations between USSR and Cyprus
0237	861.0081	Economic Matters: Economic Relations between USSR and Greece
0246	861.0082	Economic Matters: Economic Relations between USSR and Turkey
0253	861.0083	Economic Matters: Economic Relations between USSR and Syria
0259	861.0083A	Economic Matters: Economic Relations between USSR and Lebanon
0279	861.0086	Economic Matters: Economic Relations between USSR and Arabia
0282	861.0086B	Economic Matters: Economic Relations between USSR and the United Arab Republic
0325	861.0086H	Economic Matters: Economic Relations between USSR and Yemen
0413	861.0087	Economic Matters: Economic Relations between USSR and Iraq
0478	861.0088	Economic Matters: Economic Relations between USSR and Iran

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0533	861.0089	Economic Matters: Economic Relations between USSR and Afghanistan
0623	861.0090	Economic Matters: Economic Relations between USSR and the Far East
0625	861.0090B	Economic Matters: Economic Relations between USSR and Burma January 1960 Sino-Soviet aid programs.
0646		February 1960 Thitson Dam project
0650		March 1960 Burma's disillusionment with Soviet economic aid.
0653		June 1960 Sino-Soviet bloc politico-economic relations with Burma.
0667		November 1960 Pan American Airways hotel management proposal.
0672		December 1960 Pan American Airways hotel management proposal; economic aid to Burma; Sino-Soviet bloc economic relations.
0708		March 1961 Pan American Airways hotel management proposal.
0712		May 1961 Pan American Airways hotel management proposal.
0717		August 1961 Offer to export tractors to Burma; Soviet Twenty Year Plan.
0728		September 1961 River survey in Burma.
0730		January 1962 Economic aid for Burma.
0733		March 1962 Soviet-Burmese agreement on construction of National Theater; Kyetmauk-Taung Dam project.
0735		July 1962
0737		August 1962 Economic aid for construction of fertilizer plant.
0740		September 1962 Economic aid for construction of fertilizer plant.
0741		October 1962

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0743	861.0090C	Economic Matters: Economic Relations between USSR and Nepal
	861.0090D	Economic Matters: Economic Relations between USSR and Pakistan [Soviet aid in petroleum and mineral exploration.]
0766		June 1960
0770		July 1960
0772		August 1960
0791		September 1960
0804		October 1960
0808		November 1960
0809		January 1961 Technical assistance.
0823		February 1961 Pakistani collective farming proposal.
0845		March 1961
0848		June 1961 Pakistani Five Year Plan.
0850		April 1961
0851		May 1961
0853		June 1961 Economic aid.
0860		January 1962
0861		June 1962 Offer to train Pakistani medical doctors.
0862		August 1962
0864		November 1962 Soviet bloc economic offensive in Pakistan.
0866		January 1963 Economic aid and trade pact.
0870	861.0091	Economic Matters: Economic Relations between USSR and India January 1960 Indian Five Year Plan.
0875		March 1960 Agreement to supply coal-cleaning equipment.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0877		April 1960 Aid for geological survey; India–Soviet bloc economic relations.
0881		July 1960 Agreement to supply coal-cleaning equipment.
0882		June 1960 Aluminum Corporation of India loan offer.
0884		July 1960 Soviet bloc projects in South India.
0886		August 1960 Aluminum Corporation of India loan offer.
0890		February 1961 Aid for geological survey; Soviet-Indian credit negotiations.
0892		May 1962 Soviet bloc activities in Indian petroleum industry; aircraft sales to India.
0901		July 1962 Kashmir dispute; economic aid.
0904		August 1962 Economic aid.
0906		October 1962 Economic aid.
0909		November 1962 Soviet bloc projects in South India.
0914		December 1962 Offer to establish helicopter plant in India.
0916		January 1963 Educational aid for India; Soviet-Indian cultural agreements.
0919	861.0092	Economic Matters: Economic Relations between USSR and Thailand
0931	861.0093	Economic Matters: Economic Relations between USSR and China
0955	861.0093C	Economic Matters: Economic Relations between USSR and Mongolia
0964	861.0094	Economic Matters: Economic Relations between USSR and Japan
0987	861.0098	Economic Matters: Economic Relations between USSR and Indonesia February 1960 Economic aid.
1002		March 1960 Economic aid.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
1007		April 1960 Sino-Soviet bloc economic penetration.
1010		July 1960 Economic aid.
1012		September 1960
1013		November 1960 Asahan project.
1021		January 1961 Military aid.
1023		March 1961 Military and economic aid; Soviet-Indonesian credit agreement.
1028		April 1961 Asahan project.
1029		June 1961 Asian Games; training of Indonesian oil technicians; Asahan project; economic aid.

Reel 18

Internal Economic, Industrial, and Social Affairs—USSR cont.

	861.0098	Economic Matters: Economic Relations between USSR and Indonesia cont.
0001		September 1961 Military aid; Asian Games.
0007		October 1961 Economic aid.
0008		November 1961
0009		December 1961
0010		January 1962 Purchase of Soviet nuclear reactor.
0011		February 1962 Asian Games.
0014		March 1962 Economic aid.
0018		May 1962 Military aid.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0020		June 1962 West New Guinea dispute; geological survey; military and economic aid.
0028		July 1962 Asian Games; West New Guinea dispute.
0030		August 1962 U.S. and Soviet economic aid.
0036		October 1962 Economic aid; West New Guinea dispute; Indonesian nuclear energy program.
0047		November 1962 Economic development projects; military aid.
0050		December 1962 Indonesian economic stabilization plan; Asian Games.
0053		January 1963 Indonesian economic stabilization plan; U.S. financial aid; Asahan project.
0057	861.0099A	Economic Matters: Economic Relations between USSR and Western Samoa
0059	861.01	Economic Matters: Cost of Living; Retail Prices; Black Markets
0111	861.02	Economic Matters: Housing
0196	861.021	Economic Matters: Housing—City Planning
	861.03	Economic Matters: Food Conditions [Food supplies and prices.]
0198		February 1960
0235		April 1960
0252		August 1960
0271		November 1960
0295		March 1961
0309		May 1961
0323		September 1961
0335		October 1961
0363		January 1962
0364		February 1962

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0365		March 1962
0380		April 1962
0383		May 1962
0390		June 1962
0395		July 1962
0397	861.04	Economic Matters: Fuel Conditions
0404	861.05	Economic Matters: Capital
0412	861.05100	Economic Matters: Capital—Investments: Investment of, or Field for Investment of, Capital of Other Countries in USSR
0413	861.051	Economic Matters: Capital—Investments
0427	861.05111	Economic Matters: Capital—Investments: Investment of, or Field for Investment of, Capital of the U.S. in USSR
0435	861.05147C	Economic Matters: Capital—Investments: Investment of, or Field for Investment of, Capital of Cyprus in USSR
0436	861.05151	Economic Matters: Capital—Investments: Investment of, or Field for Investment of, Capital of France in USSR
0438	861.05162A	Economic Matters: Capital—Investments: Investment of, or Field for Investment of, Capital of West Germany in USSR
0443	861.052	Economic Matters: Capital—Cooperative Systems
0445	861.053	Economic Matters: Capital—Corporations
0449	861.054	Economic Matters: Capital—Monopolies
0452	861.055	Economic Matters: Capital—Domestic Trade Conditions
0484	861.06	Economic Matters: Labor
0534	861.061	Economic Matters: Labor—Hours; Wages
0539	861.062	Economic Matters: Labor—Organizations; Unions
0623	861.07	Economic Matters: Pensions
0633	861.072	Economic Matters: Pensions—Old Age

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0638	861.08	Economic Matters: Insurance
	861.10	Financial Matters [General]
0654		[Soviet indebtedness to United States.] February 1960
0668		March 1960
0672		April 1960 German and Italian credits to USSR.
0675		May 1960 Italian and German credits to USSR.
0682		July 1960
0685		August 1960
0695		October 1960
0699		December 1960 Budget.
0706		February 1961
0718		March 1961 Soviet loan to Mali.
0722		April 1961
0726		May 1961
0730		June 1961
0735		July 1961 Report on financial conditions.
0739		August 1961 Soviet loan to Tunisia.
0744		October 1961 Budget.
0747		December 1961 Budget.
0753		January 1962
0757		February 1962 Soviet dollar position.
0759		March 1962 Capital investment in agriculture.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0764		April 1962
0766		May 1962
0773		June 1962
0774		July 1962 Soviet purchases of Turkish lira abroad.
0780		August 1962 Budget.
0785		September 1962
0787		October 1962
0809		December 1962 Budget.
0824	861.112	Financial Matters: Taxation—Income
0827	861.13	Financial Matters: Monetary System
0882	861.131	Financial Matters: Monetary System—Foreign Exchange
0935	861.14	Financial Matters: Banks; Banking
0945	861.15	Financial Matters: Exchanges
0947	861.151	Financial Matters: Exchanges—Stock
0952	861.16100	Financial Matters: Lands—Colonization in Other Countries
0953	861.171	Financial Matters: Intellectual, Technical, and Industrial Property— Patents
1044	861.173	Financial Matters: Intellectual, Technical, and Industrial Property— Copyrights

Reel 19

Internal Economic, Industrial, and Social Affairs—USSR cont.

0001	861.18	Financial Matters: Immigration; Emigration
	861.181	Financial Matters: Immigration; Emigration—Foreign Visas; Tourism; Foreign Exit Permits
0007		January 1960
0022		February 1960
0051		March 1960
0134		April 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0200		May 1960
0272		June 1960
0326		July 1960
0352		August 1960
0375		September 1960
0426		October 1960
0481		November 1960
0511		December 1960
0546		January 1961
0592		February 1961
0618		March 1961
0666		April 1961
0698		May 1961
0745		June 1961
0780		July 1961
0812		August 1961
0864		September 1961
0924		October 1961
0942		November 1961
0971		December 1961
0990		January 1962
1015		February 1962
1042		March 1962
1098		April 1962

Reel 20

Internal Economic, Industrial, and Social Affairs—USSR cont.

0001	861.181	Financial Matters: Immigration; Emigration—Foreign Visas; Tourism; Foreign Exit Permits cont. May 1962
0076		June 1962
0168		July 1962
0224		August 1962
0275		September 1962
0300		October 1962
0335		November 1962
0368		December 1962
0385		January 1963
0421	861.181 Shreeman, Morris (Mrs.)	Financial Matters: Immigration; Emigration—Foreign Visas: Shreeman, Morris (Mrs.)
0424	861.1811	Financial Matters: Immigration; Emigration—Immigration to USSR from U.S.
0432	861.1820	Financial Matters: Immigration; Emigration—Immigration to USSR from South America
0434	861.1862A	Financial Matters: Immigration; Emigration—Immigration to USSR from West Germany
0436	861.1868	Financial Matters: Immigration; Emigration—Immigration to USSR from Yugoslavia
0440	861.1880	Financial Matters: Immigration; Emigration—Immigration to USSR from the Near East
0441	861.1882	Financial Matters: Immigration; Emigration—Immigration to USSR from Turkey
0444	861.1886B	Financial Matters: Immigration; Emigration—Immigration to USSR from the United Arab Republic

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0448	861.19	Financial Matters: Industrial Matters January 1960 Industrial production growth.
0457		February 1960 Weakness in heavy industry.
0461		November 1960 U.S. assistance in modernization of Soviet fiber plants; Seven Year Plan.
0465		December 1960 Industrial production goals.
0469		January 1961 Capital construction.
0471		March 1961 Increased industrial efficiency.
0473		April 1961
0477		June 1961 Economic consequences of low quality production.
0478		July 1961 Metallurgy.
0479		August 1961 Investments for light industry.
0484		October 1961 Industrial production statistics and goals.
0493		November 1961
0495		December 1961 Industrial production goals; National Conference on Construction.
0499		January 1962 Industrial development; 1961 economic plan results; machine building industry performance.
0516		March 1962 National Conference on Construction.
0523		May 1962 Comparison of Soviet industrial and agricultural sectors.
0526		July 1962 Industrial production statistics; capital construction difficulties.
0529		October 1962 Light industry production problems.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0533		November 1962 Centralization of machine designing; CPSU Plenum on Industry; industrial production goals.
0555		December 1962
0557	861.1901	Financial Matters: Industrial Matters—Atomic Energy for Peaceful Purposes
0589	861.191	Financial Matters: Industrial Matters—Expositions; Exhibitions February 1960
0592		January 1961
0593		February 1961
0599		March 1961
0625		April 1961
0626		May 1961
0633		June 1961
0638		July 1961
0639		August 1961
0658		September 1961
0676		October 1961
0683		November 1961
0691		December 1961
0692		January 1962
0746		February 1962
0755		March 1962
0761		April 1962

Reel 21

Internal Economic, Industrial, and Social Affairs—USSR cont.

0001	861.191	Financial Matters: Industrial Matters—Expositions; Exhibitions cont. April 1962 cont.
0013		May 1962
0026		June 1962

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0038		July 1962
0050		August 1962
0059		September 1962
0064		October 1962
0074		November 1962
0082		December 1962
0097		January 1963
0099	861.191BA	Financial Matters: Industrial Matters—Expositions; Exhibitions: Bari, Italy
0101	861.191BE	Financial Matters: Industrial Matters—Expositions; Exhibitions: Belgrade, Yugoslavia
0103	861.191BU	Financial Matters: Industrial Matters—Expositions; Exhibitions: Bucharest, Rumania
0104	861.191HE	Financial Matters: Industrial Matters—Expositions; Exhibitions: Helsinki, Finland
0109	861.191KA	Financial Matters: Industrial Matters—Expositions; Exhibitions: Kharkov, USSR
0117	861.191KH	Financial Matters: Industrial Matters—Expositions; Exhibitions: Kharkov, USSR
0126	861.191KI	Financial Matters: Industrial Matters—Expositions; Exhibitions: Kiev, USSR
0192	861.191LE	Financial Matters: Industrial Matters—Expositions; Exhibitions: Leningrad, USSR
	861.191MO	Financial Matters: Industrial Matters—Expositions; Exhibitions: Moscow, USSR
0204		January 1960
0207		February 1960
0215		March 1960
0232		April 1960
0250		May 1960
0256		June 1960
0270		July 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0313		August 1960
0323		September 1960
0332		October 1960
0339		November 1960
0370		December 1960
0377		January 1961
0386		February 1961
0411		March 1961
0427		April 1961
0497		May 1961
0554		June 1961
0671		July 1961

Reel 22

Internal Economic, Industrial, and Social Affairs—USSR cont.

	861.191MO	Financial Matters: Industrial Matters—Expositions; Exhibitions: Moscow, USSR cont.
0001		August 1961
0091		September 1961
0151		October 1961
0172		November 1961
0202		December 1961
0221		January 1962
0226		February 1962
0258		March 1962
0318		April 1962
0350		May 1962
0371		June 1962
0395		August 1962

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0397		October 1962
0400		November 1962
0404		December 1962
0412		January 1963
0413	861.191NE	Financial Matters: Industrial Matters—Expositions; Exhibitions: New Delhi, India
0415	861.191PL	Financial Matters: Industrial Matters—Expositions; Exhibitions: Plovdiv
0417	861.191PO	Financial Matters: Industrial Matters—Expositions; Exhibitions: Poznan
0421	861.191ST	Financial Matters: Industrial Matters—Expositions; Exhibitions: Stalingrad
0433	861.191TB	Financial Matters: Industrial Matters—Expositions; Exhibitions: Tbilisi
0463	861.191TI	Financial Matters: Industrial Matters—Expositions; Exhibitions: Tbilisi
0466	861.191VO	Financial Matters: Industrial Matters—Expositions; Exhibitions: Volgograd
0471	861.20	Agriculture [General] January 1960 Kazakhstan agricultural problems.
0474		February 1960 Kazakhstan agricultural problems.
0479		March 1960 Decline in milk and livestock production; conversion of collective farms to state farms.
0484		April 1960 Soviet utilization of U.S. agricultural technology; drought conditions.
0494		May 1960 Agricultural statistics and conditions.
0507		June 1960 Agricultural conditions.
0512		July 1960 Crop outlook; efforts to obtain seeds.
0520		September 1960 Agricultural conditions.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0525		October 1960
0526		November 1960 Agricultural conditions and prices.
0530		December 1960 Criticism of Agriculture Minister V. V. Matskevich; Agricultural Plenum; agricultural goals.
0535		January 1961 Criticism of Agriculture Ministry; Agricultural Plenum; agricultural goals.
0571		February 1961 1960 agricultural plan results; agricultural conditions and procurement.
0589		March 1961 Agricultural reorganization.
0597		April 1961 Shortages of livestock products.
0600		May 1961 Agricultural conditions.
0606		June 1961
0608		July 1961 Agricultural goals.
0611		August 1961 Agricultural conditions.
0619		October 1961 Agricultural statistics and conditions.
0626		November 1961 Record harvest in Ukraine; agricultural policy.
0629		December 1961 Agricultural goals; 1962 agriculture program.
0633		January 1962 Record grain deliveries; expansion of agricultural production.
0640		February 1962 Agricultural statistics; agricultural policy.
0655		March 1962 Campaign to eliminate grass farming; agricultural goals and deficiencies; Agricultural Plenum; capital investment in agriculture.
0671		April 1962 Agricultural policy; agricultural procurement plan; food prices.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0683		May 1962 Food prices.
0688		June 1962 Food prices.
0693		July 1962 Agricultural goals and statistics.
0697		August 1962
0699		September 1962 Rice production.
0702		October 1962 Agricultural statistics and goals; Ministry of Agriculture reorganization.
0706		November 1962 Agricultural statistics and goals.
0713		December 1962
0714		January 1963 1962 agricultural plan results.
0716	861.21	Agriculture: Soil
0718	861.211	Agriculture: Soil—Irrigation
0737	861.22	Agriculture: Pests
0743	861.23	Agriculture: Field Crops
0757	861.231	Agriculture: Field Crops—Grains
0790	861.2311	Agriculture: Field Crops—Grains: Wheat
0796	861.2316	Agriculture: Field Crops—Grains: Barley
0797	861.2317	Agriculture: Field Crops—Grains: Rice
0798	861.2318	Agriculture: Field Crops—Grains: Hops
0799	861.232	Agriculture: Field Crops—Fibers
0800	861.2321	Agriculture: Field Crops—Fibers: Cotton
0806	861.235	Agriculture: Field Crops—Sugar Yielding Plants
0816	861.236	Agriculture: Field Crops—Garden Crops
0818	861.239	Agriculture: Field Crops—Trees
0819	861.2391	Agriculture: Field Crops—Trees: Forestry

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0821	861.2392	Agriculture: Field Crops—Trees: Lumbering
0822	861.2395	Agriculture: Field Crops—Trees: Rubber
0829	861.241	Agriculture: Animal Husbandry—Practice of Veterinary Medicine
0832	861.242	Agriculture: Animal Husbandry—Domestic Animals
0834	861.24221	Agriculture: Animal Husbandry—Domestic Animals: Stock Raising—Cattle
0839	861.24224	Agriculture: Animal Husbandry—Domestic Animals: Stock Raising—Poultry
0841	861.2423	Agriculture: Animal Husbandry—Domestic Animals: Dairying
0844	861.243	Agriculture: Animal Husbandry—Wild Animals

Reel 23

Internal Economic, Industrial, and Social Affairs—USSR cont.

0001	861.244	Agriculture: Animal Husbandry—Fur Seals
0007	861.245	Agriculture: Animal Husbandry—Fisheries April 1960 Violations of Canadian and U.S. coastal waters.
0011		May 1960 Dispute between U.S. and Soviet crab fishermen in Bering Sea; fishing operations in Guinea Gulf.
0015		June 1960 Allegations of espionage by Soviet fishing vessels.
0016		September 1960
0017		February 1961
0019		April 1961 Soviet fishing vessels of South West Africa coast.
0022		May 1961 Fishing operations off coast of Senegal.
0030		June 1961
0035		July 1961
0037		August 1961 Violations of U.S. coastal waters.
0042		September 1961 Violations of U.S. coastal waters.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0055		October 1961 Expansion of fishing operations in Bering Sea.
0059		November 1961 Violations of U.S. coastal waters.
0100		December 1961 Violations of U.S. coastal waters.
0114		January 1962 Violations of U.S. coastal waters.
0119		February 1962 Violations of U.S. coastal waters.
0123		March 1962 Violations of U.S. coastal waters.
0132		April 1962 Violations of U.S. coastal waters.
0139		May 1962 Fisheries data.
0150		June 1962 Formation of State Committee on the Fishing Industry; fisheries data.
0161		July 1962 Damages to U.S. fishing vessels caused by discarded Soviet equipment.
0172		August 1962 Soviet-Cuban fisheries agreement; violations of U.S. coastal waters.
0185		September 1962 Soviet-Cuban fisheries agreement.
0186		October 1962 Violations of U.S. coastal waters; Soviet harassment of U.S. fishermen; fish breeding program.
0227		November 1962 Whaling operations; Soviet harassment of U.S. fishermen; violations of U.S. coastal waters.
0257		December 1962 Whaling operations; Soviet harassment of U.S. fishermen; violations of U.S. coastal waters; surveillance of Soviet fishing vessels.
0281		January 1963 Surveillance of Soviet fishing vessels; Soviet harassment of U.S. fishermen; violations of U.S. coastal waters.
0303	861.246	Agriculture: Animal Husbandry—Whaling

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0313	861.25	Mines; Mining [General]
0320	861.2531	Mines; Mining; Precious Metals and Stones—Gold
0329	861.2535	Mines; Mining; Precious Metals and Stones—Diamonds
0332	861.254	Mines; Mining: Base Metals
0338	861.2544	Mines; Mining: Base Metals—Tin
0342	861.2545	Mines; Mining: Base Metals—Zinc
0344	861.2546	Mines; Mining: Base Metals—Uranium
0348	861.2547	Mines; Mining: Base Metals—Other
0367	861.2553	Mines; Mining: Carbon—Petroleum
0368	861.2551	Mines; Mining: Carbon—Peat
0372	861.2552	Mines; Mining: Carbon—Coal
0397	861.2553	Mines; Mining: Carbon—Petroleum January 1960 Oil pipelines.
0399		March 1960 Oil pipelines; oil sales to New Zealand and France.
0403		April 1960 Oil pipelines; use of Soviet crude oil in Cuban refineries.
0405		May 1960
0406		June 1960 Oil pipelines; Indian proposal for refining Soviet oil; oil shipments to Cuba.
0415		July 1960 Oil shipments to Cuba; Indian proposal for refining Soviet oil.
0420		August 1960 Oil shipments to Brazil.
0430		September 1960 Oil export policies.
0438		October 1960 Study of Soviet oil exports; oil export policies.
0460		November 1960 Study of Soviet oil exports; competition with free world.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0482		December 1960 Oil shipments to Italy; study of Soviet oil exports.
0491		January 1961 Oil pipelines.
0494		February 1961 Study of Soviet oil exports; oil offensive; oil shipments to West Germany.
0525		March 1961 Study of Soviet oil exports; oil offensive.
0579		April 1961 Oil offensive; oil shipments to West Germany; study of Soviet oil exports.
0591		May 1961 Study of Soviet oil exports.
0616		June 1961 Request for oil import quota; oil exports to NATO countries; study of Soviet oil exports; oil offensive; petroleum industry operations.
0701		July 1961 Oil offensive; oil shipments to Austria.
0742		August 1961 Oil offensive.
0773		September 1961 Crude oil prices; study on Soviet oil exports.
0787		October 1961 Oil pipelines.
0798		November 1961 Oil pipelines; oil offensive; proposed embargo of pipeline equipment for USSR.
0810		December 1961 Oil offensive; study of Soviet oil exports; proposed embargo of pipeline equipment for USSR.

Reel 24

Internal Economic, Industrial, and Social Affairs—USSR cont.

0001	861.2553	Mines; Mining: Carbon—Petroleum cont. January 1962 Japanese purchases of Soviet crude oil; proposed embargo of pipeline equipment for USSR; oil prices; petroleum industry development; oil offensive; study of Soviet oil exports.
------	----------	---

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0054		February 1962 Study of Soviet oil exports; oil prices; oil offensive; Japanese purchases of Soviet crude oil; oil shipments to Cuba; proposed embargo of pipeline equipment for USSR.
0082		March 1962 Proposed embargo of pipeline equipment for USSR; study of Soviet oil exports; oil pipelines; oil shipments to Italy; oil offensive.
0166		June 1962
0167		January 1963 Oil pipelines.
0170		April 1962 Oil shipments to Italy; Siberian oil reserves; proposed blacklist of foreign vessels for carrying Soviet oil; Japanese purchases of Soviet crude oil; study of Soviet oil exports.
0204		May 1962 Oil pipelines; competition between Soviet and Arab oil; proposed embargo of pipeline equipment for USSR; proposal to limit Soviet oil imports into Europe.
0254		June 1962 Oil offensive; West German pipe contract with USSR; oil pipelines; study of Soviet oil exports.
0283		July 1962 Oil pipelines; proposed restrictions on Soviet oil imports; proposed embargo of pipeline equipment for USSR; study of Soviet oil exports.
0331		August 1962 Oil pipelines; oil offensive; proposed embargo of pipeline equipment for USSR.
0343		September 1962 Proposed embargo of pipeline equipment for USSR; oil shipments for India.
0352		October 1962 Oil shipments to Cuba; study of Soviet oil exports; oil exploration in Pakistan; oil prices; proposed embargo of pipeline equipment for USSR; oil pipelines.
0380		November 1962 Study of Soviet oil exports.
0386		December 1962 Japanese-Soviet trade talks; oil export policies; proposed embargo of pipeline equipment for USSR; Soviet pipe production.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0398		January 1963 Swedish pipe sales to USSR; oil capabilities; proposed embargo of pipeline equipment for USSR; study of Soviet oil exports; oil pipelines.
0425	861.2554	Mines; Mining: Carbon; Graphite: Natural Gas
0435	861.2566	Mines; Mining: Other Mining Products: Cement 1961
0498	861.2611	Engineering: Public Works—Buildings
0502	861.2612	Engineering: Public Works—Roads; Highways
0513	861.2614	Engineering: Public Works—Public Utilities
0546	861.2615	Engineering: Public Works—Sewerage
0548	861.316	Manufacturers; Manufacturing: Foods—Beverages
0549	861.311	Manufacturers; Manufacturing: Foods—Meat and Slaughterhouse Products
0554	861.313	Manufacturers; Manufacturing: Foods—Grain Products
0559	861.319	Manufacturers; Manufacturing: Foods—Edible Oils
0565	861.324	Manufacturers; Manufacturing: Animal and Vegetable Products, Inedible—Rubber Manufactures
0576	861.325	Manufacturers; Manufacturing: Animal and Vegetable Products, Inedible—Inedible Oils
0578	861.33	Manufacturers; Manufacturing: Iron and Steel and Related Industries
0583	861.331	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Steel Mill Products
0596	861.3311	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Steel Mill Products: Heavy Machinery
0598	861.3312	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Steel Mill Products: Light Machinery
0627	861.3313	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Steel Mill Products: Foundry and Machine Shop Products
0653	861.332	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Building and Paving Materials
0664	861.3331	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Transportation Equipment: Automobiles
0673	861.3334	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Transportation Equipment: Shipbuilding

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0675	861.332	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Building and Paving Materials
0684	861.333	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Transportation Equipment
0685	861.3331	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Transportation Equipment: Automobiles
0690	861.3332	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Transportation Equipment: Railroad Equipment
0693	861.3313	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Steel Mill Products: Foundry and Machine Shop Products
0694	861.3331	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Transportation Equipment: Automobiles
0698	861.3334	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Transportation Equipment: Shipbuilding
0707	861.334	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Construction Equipment
0710	861.335	Manufacturers; Manufacturing: Iron and Steel and Related Industries—Communications Equipment
0711	861.34	Manufacturers; Manufacturing: Household, Office, and School Furnishings and Supplies
0712	861.343	Manufacturers; Manufacturing: Household, Office, and School Furnishings and Supplies—Appliances
0714	861.35	Manufacturers; Manufacturing: Textile Industry
0720	861.3511	Manufacturers; Manufacturing: Textile Industry—Wearing Apparel: Shoes
0726	861.358	Manufacturers; Manufacturing: Textile Industry—Synthetic Fibers
0736	861.37	Manufacturers; Manufacturing: Photographic Apparatus and Supplies
0739	861.38	Manufacturers; Manufacturing: Jewelry
0812	861.39	Manufacturers; Manufacturing: Other Manufactures
0815	861.391	Manufacturers; Manufacturing: Other Manufactures—Wood Products
0827	861.392	Manufacturers; Manufacturing: Other Manufactures—Paper Products
0842	861.3932	Manufacturers; Manufacturing: Other Manufactures—Manufactured Non-Metallic Minerals: Fuels and Petroleum Products
0865	861.397	Manufacturers; Manufacturing: Other Manufactures—Chemicals

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0868	861.3972	Manufacturers; Manufacturing: Other Manufactures—Chemicals: Fertilizers
0870	861.3932	Manufacturers; Manufacturing: Other Manufactures—Manufactured Non-Metallic Minerals: Fuels and Petroleum Products
0874	861.394	Manufacturers; Manufacturing: Other Manufactures—Metal Manufactures
0875	861.396	Manufacturers; Manufacturing: Other Manufactures—Scientific and Professional Instruments and Equipment
0882	861.397	Manufacturers; Manufacturing: Other Manufactures—Chemicals
0906	861.3971	Manufacturers; Manufacturing: Other Manufactures—Chemicals: Pharmaceuticals
0945	861.3972	Manufacturers; Manufacturing: Other Manufactures—Chemicals: Fertilizers
0948	861.3976	Manufacturers; Manufacturing: Other Manufactures—Chemicals: Plastics
0951	861.3972	Manufacturers; Manufacturing: Other Manufactures—Chemicals: Fertilizers
0953	861.40	Social Matters [General]

Reel 25

Internal Economic, Industrial, and Social Affairs—USSR cont.

0001	861.40	Social Matters [General] cont.
0015	861.401	Social Matters: Population
0017	861.41	Social Matters: People
0040	861.411	Social Matters: People—Race Problems March 1960 African student protest in Moscow.
0043		February 1960 Anti-Semitism.
0050		October 1960 Negro life in USSR; anti-Semitism.
0053		November 1960 Soviet Jewry's Zionist orientation; Soviet policy toward Israel and Jews in USSR.
0060		July 1961 Jewish disenchantment with Khrushchev.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0061		October 1961
0063		November 1961 Kalmuk refugees in United States; anti-Semitism; condition of Jews in USSR.
0085		December 1961 Anti-Semitism; condition of Jews in USSR.
0106		January 1962 Condition of Jews in USSR.
0112		February 1962 Anti-Semitism; condition of Jews in USSR; executions of Jewish currency speculators.
0126		March 1962 Executions of Jewish currency speculators.
0129		April 1962 Executions of Jewish currency speculators.
0133		May 1962 Persecution of Cossacks; condition of Jews in USSR.
0141		June 1962 Soviet attitudes toward Jews; condition of Jews in USSR.
0144		July 1962
0146		August 1962 Condition of Jews in USSR.
0148		September 1962 Anti-Semitism.
0156		November 1962 Anti-Semitism; condition of Jews in USSR; executions of Jewish currency speculators.
0244		December 1962 Condition of Jews in USSR; anti-Semitism; executions of Jewish currency speculators.
0250		January 1963 Religious persecution; anti-Semitism.
0251	861.412	Social Matters: People—Language; Literature January 1960
0252		May 1960 Anti-Stalin poem.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0265		June 1960 State of Soviet literature.
0266		July 1960
0266		October 1960
0266		May 1961 Russian chauvinism in poetry.
0267		August 1961
0269		September 1961 Poem attacking Soviet anti-Semitism.
0273		October 1961 Poem attacking Soviet anti-Semitism.
0277		December 1961
[0278		January 1961 Contrast in rewards for Ilya Ehrenburg and Svyatoslav Rikhter.]
0279		January–February 1962 Ferment between conservatives and liberals in Soviet literature; praise for Anna Akhmatova; ferment between conservatives and liberals in Soviet literature; lecture by Ilya Ehrenburg.
0303		March 1962 Ferment between conservatives and liberals in Soviet literature.
0306		April 1962 Commemoration of John Steinbeck's sixtieth birthday.
0309		May 1962 Language proficiency of Soviet diplomats.
0310		June 1962 Language proficiency of Soviet diplomats.
0312		July 1962
0314		September 1962 Soviet views of Boris Pasternak.
0318		October 1962 Soviet views of Boris Pasternak; ferment between conservatives and liberals in Soviet literature; anti-Stalin theme in Soviet literature; underground poems.
0338		November 1962 Proposed establishment of annual literary prize; Soviet views of Boris Pasternak; anti-Stalin theme in Soviet literature.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0345	861.413	December 1962 Culture Section of CPSU abolished.
0352		Social Matters: People—Religion February 1960
0353		March 1960 Establishment of Baptist and Catholic churches in Moscow.
0356		April 1960 Russian Orthodox churches in France; religious harassment.
0365		May 1960 Visit of Patriarch of Armenian Church to United States.
0369		June 1960 Visit of Russian Orthodox clergymen to United States; Protestant clergymen in Moscow.
0373		July 1960 Protestant clergymen in Moscow; changes in Foreign Affairs Council of Russian Orthodox Church; visits of Russian Orthodox clergymen to United States.
0390		August 1960 Status and property rights of Russian Orthodox churches in United States; visit of Patriarch of Armenian Church to United States; visits of Russian Orthodox clergymen to United States.
0406		September 1960 Visit of Patriarch of Armenian Church to Uruguay.
0408		October 1960 Status and property rights of Russian Orthodox churches in United States.
0411		November 1960 Protestant clergymen in Moscow.
0414		December 1960 Soviet exploitation of Russian Orthodox Church; Evangelical Christians in USSR; World Christian Peace Conference; visit of Russian Orthodox Patriarch Alexis to Jerusalem.
[0421		June 1960 Visit of Patriarch of Armenian Church to United States.]
[0424		February 1960 Deportation of Armenian clergymen from Jordan.]
[See frame 0564 for additional March through December 1960 entries.]		
0431		January 1961 Protestant clergymen in Moscow.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0432		February 1961
0433		Protestant clergymen in Moscow. April 1961
0434		May 1961 Anti-Soviet religious literature.
0437		June 1961 Proposed U.S.–Soviet church exchanges program.
0441		July 1961 Plans for new Catholic priest for Moscow; Protestant clergymen in Moscow; proposal for normalization of relations between Russian Orthodox Church and its American branch; religious freedom for Soviet Muslims.
[0458		October 1961 Antireligious campaign.]
0462		August 1961 Protestant clergymen in Moscow.
0469		September 1961 Status of Russian Orthodox Church in United States.
0471		October 1961
0473		November 1961 Soviet government's attitude toward religion; condition of Jews in USSR.
0479		December 1961 Proposal of Synagogue Council of America to send delegation to USSR; condition of Jews in USSR; anti-Semitism; Protestant clergymen in Moscow.
[See frame 0626 for additional February through December 1961 entries.]		
0493		January 1962 Religious persecution; anti-Semitism.
0521		February 1962 Failure of Russian effort to establish Russian Orthodox branch in Alexandria, Egypt; anti-Semitism; religious persecution; executions of Jewish currency speculators.
0533		March 1962 Condition of Jews in USSR.
[0564		January 1960 Protestant clergymen in Moscow.]

<i>Frame</i>	<i>File</i>	<i>Subject</i>
[0565		March 1960 Protestant clergymen in Moscow; factionalism in Armenian Orthodox Church.]
[0569		May 1960 Status of the Armenian Church in United States; visit of Patriarch of Armenian Church to United States.]
[0577		June 1960 Visit of Patriarch of Armenian Church to United States.]
[0579		August 1960 Visits of Russian Orthodox clergymen to United States.]
[0581		September 1960 Membership of Russian Orthodox Church in the World Council of Churches.]
[0582		November 1960 Dispute within Russian Orthodox Church hierarchy.]
[0585		December 1960 Visits of Russian Orthodox Patriarch Alexei to Greece and the Middle East.]
[0626		January 1961 Religious persecution; Russian Orthodox Patriarch Alexei's visits to Greece and Turkey.]
[0642		February 1961 Visit of Russian Orthodox Patriarch Alexei to the Middle East; method of succession for Greek Orthodox Patriarchate of Alexandria.]
[0648		March 1961 Russian Orthodox Church issues.]
[0651		April 1961 Affront to Russian Orthodox Patriarch Alexei.]
[0652		May 1961 Visit of West German Pastor Martin Niemoeller to USSR.]
[0653		June 1961 Propaganda regarding religious freedom in USSR.]
[0655		July 1961 Status of Russian Orthodox congregation in West Berlin; Protestant clergymen in Moscow.]
[0661		October 1961 Condition of Jews in USSR.]
[0663		November 1961 Deportation of Armenian bishop of Damascus to Lebanon.]

<i>Frame</i>	<i>File</i>	<i>Subject</i>
[0664		December 1961 Executions of Jewish currency speculators.]
0666		March 1962 Executions of Jewish currency speculators; anti-Semitism; condition of Jews in USSR; visit of World Baptist Alliance officials to USSR.
0705		April 1962 Protestant clergymen in Moscow; executions of Jewish currency speculators; anti-Semitism; condition of Jews in USSR; Russian Orthodox Church membership in World Council of Churches; religious persecution.
0753		May 1962 Attendance at Russian Orthodox Church services in Moscow; religious persecution; Protestant clergymen in Moscow; anti-Semitism; visits of Russian Orthodox clergymen to United States.
0784		June 1962 Atheism; visits of Russian Orthodox clergymen to Canada and United States; anti-Semitism; Protestant clergymen in Moscow; condition of Jews in USSR; Moscow World Peace Congress.
0826		July 1962 Anti-Semitism; condition of Jews in USSR; religious persecution; Protestant clergymen in Moscow.
0834		August 1962 Soviet penetration of Orthodox Church in the Near East; condition of Jews in USSR; Protestant clergymen in Moscow; religious persecution.
0857		September 1962 Condition of Jews in USSR; anti-Semitism; Protestant clergymen in USSR.
0880		October 1962 Protestant clergymen in Moscow; visit of National Council of Churches delegation to USSR; religious persecution; condition of Jews in USSR; antireligious propaganda.
0902		November 1962 Religious persecution.
0907		December 1962 Visit of Russian Orthodox clergymen to United States.
0935		January 1963 Religious persecution; entry of Russian Pentecostal group onto U.S. Embassy premises in Moscow; condition of Jews in USSR.

Reel 26

Internal Economic, Industrial, and Social Affairs—USSR cont.

0001	861.4141	Social Matters: People—Manners and Customs: Marriage; Divorce September 1960 Marriage registration laws.
0005		November 1960 Marriage registration laws.
0005		February 1962
0008		May 1962 Law restricting marriages of Soviet citizens to foreigners.
0028		June 1962 Efforts to obtain exit visas for Soviet relatives of American citizens.
0083		July 1962
0102		August 1962
0113		September 1962
0116		October 1962
0119		November 1962
0122		December 1962
0134		January 1963
0139	861.4142	Social Matters: People—Manners and Customs: Welfare of Mother and Child
0142	861.42	Social Matters: History
0151	861.421	Social Matters: History—Relics; Manuscripts
0157	861.422	Social Matters: History—Monuments; Statues; Memorials
0176	861.423	Social Matters: History—Public Records
0194	861.424	Social Matters: History—Commemorative Celebrations February 1960 Red Army Day.
0195		April 1960
0197		May 1960 May Day celebrations; anniversary of defeat of Nazi Germany.
0202		October 1960 USSR National Day.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0214		November 1960 USSR National Day.
0240		May 1961 May Day celebrations.
0241		June 1961 Twentieth anniversary of German attack on USSR.
0246		October 1961 USSR National Day.
0253		November 1961 USSR National Day.
0283		December 1961
0285		February 1962 Soviet-Chinese Treaty anniversary; Red Army Day.
0295		April 1962 Fourteenth anniversary of Soviet-Finnish friendship treaty.
0297		May 1962 Anniversary of defeat of Nazi Germany.
0299		June 1962 Anniversary of German attack on USSR.
0301		October 1962 Thirteenth anniversary of establishment of PRC; USSR National Day.
0308		November 1962 USSR National Day.
	861.43	Social Matters: Education [Visits by U.S. officials to various Soviet schools.]
0313		February 1960
0315		April 1960
0320		May 1960
0321		August 1960 School construction.
0322		March 1961 Survey of Soviet educational institutions.
0325		September 1961 Committee for the Promotion of Education of Negroes in Russia.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0330		October 1961 Committee for the Promotion of Education of Negroes in Russia.
0334		December 1961
0349		January 1962
0355		March 1962
0356		June 1962 Disaffected African, Asian, and Latin American students in USSR.
0379		August 1962 Disaffected African and Asian students in USSR.
0394		October 1962 Disaffected African students in USSR.
0408		November 1962
0412		December 1962
0414	861.431	Social Matters: Education—Elementary and Secondary
0422	861.432	Social Matters: Education—Universities February 1960 Data on African students studying in USSR; Moscow Friendship University.
0427		March 1960 Moscow Friendship University.
0431		April 1960 Disaffection of African, Asian, and Latin American students in USSR; Moscow Friendship University.
0438		May 1960 Moscow Friendship University.
0440		June 1960 Moscow Friendship University.
0448		July 1960
0449		August 1960 Moscow Friendship University.
0450		October 1960 Moscow Friendship University.
0452		November 1960 Moscow Friendship University.
0457		December 1960 Moscow Friendship University.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
--------------	-------------	----------------

[See frame 0476 for additional March through December 1960 entries.]

0458		January 1961
0459		February 1961 Moscow Friendship University.
0460		March 1961 Moscow Friendship University.
[0473		June 1961]
[0475		July 1961 Disaffection of African students in USSR; Moscow Friendship University.]
[0476		March 1960 Moscow Friendship University.]
[0481		April 1960 Moscow Friendship University.]
[0494		May 1960 Moscow Friendship University.]
[0503		June 1960 Moscow Friendship University.]
[0511		July 1960]
[0513		August 1960 Moscow Friendship University.]
[0518		September 1960 Moscow Friendship University.]
[0524		October 1960 Administration of teaching in social sciences in USSR.]
[0608		November 1960 Reorganization of higher and specialized secondary education; Moscow Friendship University.]
[0610		December 1960 Visits by U.S. officials to Soviet universities; Moscow Friendship University.]
[0621		February 1961 Moscow Friendship University; visits by U.S. officials to Soviet universities.]
0647		March 1961 Moscow Friendship University.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0652		April 1961 Moscow Friendship University.
0654		May 1961
0656		June 1961 Visits of U.S. officials to Soviet universities.
0669		July 1961 Disaffection of Latin American students in USSR; Moscow Friendship University.
0683		August 1961 Scholarships.
0691		January 1962 Soviet Institute for Latin American Studies.
0692		February 1962 Unrest among Lumumba University students; Soviet-Ethiopian cultural exchange agreement.
0697		April 1962 Seminar on higher education at Moscow University.
0699		May 1962 Difficulties of Jewish theological students in Moscow.
0700		June 1962 International Banking Summer School; diminution of history teaching in Soviet universities.
0711		July 1962 Moscow Friendship University; International Banking Summer School.
0720		August 1962 Moscow Friendship University; Higher Scientific and Technological Education Symposium; disaffection of African students in USSR.
0727		September 1962 Moscow Friendship University; Higher Scientific and Technological Education Symposium.
0740		October 1962 Visit of U.S. ambassador to Moscow State University.
0742		January 1963
0744	861.433	Social Matters: Education—Technical; Agricultural
0757	861.434	Social Matters: Education—of the Blind; Physically Handicapped
0761	861.435	Social Matters: Education—Vocational

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0822	861.437	Social Matters: Education—Libraries
0824	861.44	Social Matters: Fine Arts
0871	861.441	Social Matters: Fine Arts—Painting; Drawing
0897	861.445	Social Matters: Fine Arts—Photography
0911	861.446	Social Matters: Fine Arts—Music
0922	861.451	Social Matters: Amusements; Sports—Theaters; Museums; Carnivals; Concerts
	861.452	Social Matters: Amusements; Sports—Motion Pictures [Soviet film industry.]
0987		February 1960 East-West exchange program.
0994		July 1960 U.S. films being shown in USSR.
0996		September 1960
0998		October 1960 Soviet film festivals.
1010		December 1960 Soviet film festivals.
1013		March 1961
1015		June 1961
1016		August 1961 Film attacks on Stalinism.
1023		September 1961
1024		November 1961
1025		December 1961 U.S. films being shown in USSR.
1031		February 1962
1034		March 1962
1036		April 1962
1039		May 1962
1042		June 1962

<i>Frame</i>	<i>File</i>	<i>Subject</i>
1046		July 1962
1050		August 1962

Reel 27

Internal Economic, Industrial, and Social Affairs—USSR cont.

	861.452	Social Matters: Amusements; Sports—Motion Pictures cont. [Soviet film industry.] August 1962 cont.
0001		
0012		September 1962
0018		October 1962
0020		November 1962 Soviet film festivals.
0031		January 1963
0034	861.453	Social Matters: Amusements; Sports—Athletics
0076	861.46	Social Matters: Societies January 1960 USSR-Canada Society.
0078		March 1960 Soviet Peace and Friendship Society.
0079		February 1961 Soviet-American Friendship Society.
0080		January 1961 USSR–New Zealand Society.
0083		March 1961 U.S. policy on captive nations.
0101		August 1961
0103		September 1961 Institute for Soviet-American Relations.
0108		November 1961 Institute for Soviet-American Relations.
0113		December 1961 Institute for Soviet-American Relations.
0114		February 1962 Institute for Soviet-American Relations; Council on U.S.–Soviet Cultural Exchanges.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0151		March 1962 Institute for Soviet-American Relations.
0165		April 1962 World Youth Forum; Institute for Soviet-American Relations.
0182		June 1962 Society for the Dissemination of Political and Scientific Knowledge.
[0188		August 1961 CPSU Congress; Moscow World Youth Forum; Soviet-Ceylonese Friendship Society.]
[0193		September 1961 Moscow World Youth Forum.]
[0202		November 1961]
[0206		January 1962]
0207		August 1962 Armenian General Benevolent Union activities; Finnish-Soviet youth relations.
0210		October 1962 Soviet-U.S. Friendship Society.
0212	861.47411	Social Matters: Etiquette—Ceremonial Communications with the U.S.
0246	861.47432	Social Matters: Etiquette—Ceremonial Communications with Brazil
0247	861.47451G	Social Matters: Etiquette—Ceremonial Communications with Indochina
0249	861.47468	Social Matters: Etiquette—Ceremonial Communications with Yugoslavia
0251	861.47474	Social Matters: Etiquette—Ceremonial Communications with Egypt
0252	861.47487	Social Matters: Etiquette—Ceremonial Communications with Iraq
0253	861.48	Social Matters: Entertainment
0257	861.481	Social Matters: Entertainment—by the Country or Its Officials
0259	861.49	Social Matters: Disasters
0292	861.50	Public Order, Safety, and Health [General]
0305	861.501	Public Order, Safety, and Health: National Police
0312	861.51	Public Order, Safety, and Health: Municipal Government

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0313	861.511	Public Order, Safety, and Health: Municipal Government—Police Organization
0317	861.52	Public Order, Safety, and Health: Crime
0338	861.521	Public Order, Safety, and Health: Crime—Prisons
0365	861.53	Public Order, Safety, and Health: Traffic in Narcotics
0366	861.531	Public Order, Safety, and Health: Traffic in Liquors
0369	861.54	Public Order, Safety, and Health: Prostitution
0370	861.55	Public Order, Safety, and Health: Public Health
0417	861.551	Public Order, Safety, and Health: Public Health—Vital Statistics
0422	861.552	Public Order, Safety, and Health: Public Health—Cemeteries
0428	861.553	Public Order, Safety, and Health: Public Health—Hygiene and Sanitation
0430	861.555	Public Order, Safety, and Health: Public Health—Practice of Medicine
0447	861.56 [761.56	National Defense Affairs: Equipment and Supplies]
0448	861.561	Public Order, Safety, and Health: Charities; Philanthropic Organizations—Red Cross
0457	861.562	Public Order, Safety, and Health: Charities; Philanthropic Organizations—Hospitals
0465	861.70B [661.70B	Political Relations between the USSR and Guinea]
0468	861.802 [961.801	Science: Research and Development]
0470	861.80293 [961.893	Science: Science Relations between the USSR and China]
0472	861.8137 [961.8137	Science: Physical Sciences—Physics: Nuclear]
0474	861.821 [961.821	Science: Earth Sciences—Geography]
0477	861.651 [661.62A	Political Relations between the USSR and West Germany]

Internal Economic, Industrial, and Social Affairs—Ukraine

0478	861B.00	Economic Matters [General]
0489	861B.20	Agriculture [General]
0491	861B.413	Social Matters: People—Religion
0504	861B.422	
	[861B.412	Social Matters: People—Literature]
0509	861B.424	Social Matters: History—Commemorative Celebrations

Internal Economic, Industrial, and Social Affairs—Sakhalin Islands

0522	861C.00	Economic Matters [General]
------	---------	----------------------------

Communications; Transportation; Science—USSR

0524	961.0070G	
	[861.0070G	Economic Matters: Economic Relations between the USSR and the Congo (Leopoldville)]
0526	961.00	Communications [General]
0534	961.104	Communications: Postal—Rates; Postage
0544	961.11	
	[661.11	Political Relations between the USSR and the U.S.]
0545	961.1100	Communications: Postal—Transportation of Mail between the USSR and Other Countries
0564	961.1141	Communications: Postal—Transportation of Mail between the USSR and Great Britain
0566	961.1146F	Communications: Postal—Transportation of Mail between the USSR and Singapore
0570	961.1153	Communications: Postal—Transportation of Mail between the USSR and Portugal
0571	961.1162A	Communications: Postal—Transportation of Mail between the USSR and West Germany
0574	961.1165	Communications: Postal—Transportation of Mail between the USSR and Italy
0576	961.1170E	
	[961.1131	Communications: Postal—Transportation of Mail between the USSR and Venezuela]
0577	961.1170G	Communications: Postal—Transportation of Mail between the USSR and the Congo (Leopoldville)

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0578	961.1175	Communications: Postal—Transportation of Mail between the USSR and Ethiopia
0579	961.1181	Communications: Postal—Transportation of Mail between the USSR and Greece
0581	961.1186B	Communications: Postal—Transportation of Mail between the USSR and the United Arab Republic
0582	961.1194	Communications: Postal—Transportation of Mail between the USSR and Japan
0583	961.1198	Communications: Postal—Transportation of Mail between the USSR and Indonesia
0585	961.12	Communications: Postal—Parcel Post
0589	961.20	Communications: Telegraph
0595	961.2170E	Communications: Telegraph—Communication between the USSR and Mali
0597	961.25 [961.72	Transportation: Air Transportation]
0598	961.30	Communications: Telephone
0605	961.40	Communications: Radio February 1960 Proposal to record and rebroadcast Radio Moscow news programs; technical monitoring report.
0630		March 1960 International law of radio control.
0634		April 1960 Proposed program exchanges with Radio Moscow; U.S. policy regarding reception of Radio Moscow broadcasts; Radio Moscow working conditions.
0646		May 1960 Jamming of Voice of America broadcasts.
0652		June 1960 Radio Moscow news broadcasts.
0658		July 1960
0659		August 1960 Wire diffusion radio system.
0661		September 1960 Wire diffusion radio system; propaganda.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0664		October 1960
0667		December 1960
0671		February 1961 Jamming of Voice of America broadcasts.
0674		April 1961 Radio Moscow news broadcasts and propaganda.
0682		May 1961
0683		June 1961
0684		July 1961 Monitoring reports; North Atlantic Soviet trawler activity.
0689		August 1961 Possibility of monitoring Soviet wired speaker network.
0692		October 1961
0693		November 1961 Jamming of foreign radio broadcasts.
0696		January 1962 Radio Liberty broadcasts.
0697		February 1962 Soviet registration of radio frequencies; Western radio broadcasts to USSR; Voice of America and Radio Liberty broadcasts.
0709		April 1962 Article on Radio Moscow in <i>The Reporter</i> ; State Committee for Radio and Television; Radio Peking broadcasting schedule.
0765		May 1962 Radio Moscow propaganda attacks.
0770		June 1962
0771		July 1962
0776		August 1962 Soviet offer to train Philippine telecommunications technicians and engineers.
0781		September 1962 Recruitment of Hausa speaking personnel for Radio Moscow.
0786		October 1962 Recruitment of Hausa speaking personnel for Radio Moscow; Soviet reporting on Cuban missile crisis.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0791		November 1962 Information policies; Radio Liberty reception.
0793		December 1962 Radio Moscow interview with Senator Albert Gore.
0794		January 1963 Soviet bloc military frequency usage; Radio Moscow propaganda analysis.
0799	961.403	Communications: Radio—Censorship
0800	961.4162A	Communications: Radio—Communication between the USSR and West Germany
0802	961.4170E	Communications: Radio—Communication between the USSR and Mali
0803	961.4189	Communications: Radio—Communication between the USSR and Afghanistan
0804	961.4193	Communications: Radio—Communication between the USSR and China
0807	961.4194	Communications: Radio—Communication between the USSR and Japan
0809	961.50	Communications: Television
0901	961.5100	Communications: Television—Communication between the USSR and Other Countries
0907	961.60	Communications: Public Press

Reel 28

Communications; Transportation; Science—USSR cont.

	961.61	Communications: Public Press—Newspapers; Periodicals [Soviet press coverage of major events; articles; propaganda.]
0001		January 1960
0014		February 1960
0036		March 1960
0058		April 1960
0106		May 1960 U-2 incident.
0189		June 1960 U.S. espionage; publishing statistics.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0382		July 1960 Congo crisis.
0405		August 1960 Competition between <i>Izvestia</i> and <i>Pravda</i> ; Laos.
0422		September 1960 Sino-Soviet ideological dispute; Congo crisis; U-2 incident.
0527		October 1960 Soviet disarmament proposals.
0544		November 1960
0559		December 1960
0563		January 1961 Laos.
0575		February 1961 Laos.
0642		March 1961 Laos.
0666		April 1961 Laos; Bay of Pigs invasion, Cuba
0715		May 1961 Laos.
0727		June 1961 De-Stalinization; Kennedy administration's "New Frontier" programs; Kennedy-Khrushchev Vienna Summit Conference.
0846		July 1961
0859		August 1961 Berlin; Soviet resumption of nuclear testing.
0886		September 1961
0907		October 1961
0922		November 1961
0940		December 1961
0953		January 1962
0967		February 1962 Berlin.

Reel 29

Communications; Transportation; Science—USSR cont.

	961.61	Communications: Public Press—Newspapers; Periodicals cont. [Soviet press coverage of major events; articles; propaganda.]
0001		February 1962 cont.
0013		March 1962 U.S. resumption of nuclear testing; de-Stalinization.
0065		April 1962
0094		May 1962 U.S. nuclear testing; U.S.—Soviet cultural exchange agreement; Laos.
0138		June 1962 Laos; U.S. nuclear testing; de-Stalinization.
0174		July 1962 Sino-Soviet ideological dispute.
0189		August 1962 Berlin; Soviet opposition to Common Market.
0239		September 1962 Berlin; Soviet opposition to Common Market; Cuba.
0305		October 1962 Berlin; Cuban missile crisis.
0369		November 1962 Cuban missile crisis.
0381		December 1962 Soviet military strategy.
0405		January 1963 Cuba.
0433	961.62	Communications: Public Press—Newsgathering Agencies
0453	961.6200	Communications: Public Press—Newsgathering Agencies: of Other Countries
0476	961.6190B [961.6290B	Communications: Public Press—Newsgathering Agencies: of Burma]
0477	961.75	Transportation: Seamen
0482	961.62	Communications: Public Press—Newsgathering Agencies
	961.6211	Communications: Public Press—Newsgathering Agencies: of the U.S. [Requests for visas and accreditation by U.S. correspondents.]
0483		February 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0488		March 1960
0577		April 1960
0584		May 1960
0585		June 1960
0593		August 1960 Interview with Anastas Mikoyan.
0602		December 1960 List of U.S. correspondents in USSR.
0606		January 1961
0608		February 1961
0613		March 1961 Exchange of newspaper editors.
0620		April 1961 Exchange of newspaper editors.
0627		May 1961
0628		June 1961 Alleged drugging of U.S. correspondent Aline Mosby.
0653		July 1961 Censorship.
0663		August 1961
0668		September 1961 Interview with Nikita Khrushchev.
0681		October 1961 CPSU Congress.
0686		November 1961 U.S.–Soviet cultural exchange agreement.
0692		December 1961
0694		January 1962
0697		February 1962
0700		March 1962
0703		April 1962

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0712		May 1962
0721		June 1962 Visit of U.S. newspaper editors to USSR.
0732		July 1962 Interview with Nikita Khrushchev.
0743		August 1962
0762		September 1962 Harassment of U.S. correspondents.
0778		October 1962 Harassment of U.S. correspondents.
0787		November 1962 Selection of writer candidates for USSR exchange; harassment of U.S. correspondents.
0800		December 1962
0807	961.6237	Communications: Public Press—Newsgathering Agencies: of Cuba
0808	961.6241	Communications: Public Press—Newsgathering Agencies: of Great Britain
0809	961.6242	Communications: Public Press—Newsgathering Agencies: of Canada
0810	961.6243	Communications: Public Press—Newsgathering Agencies: of Australia
0812	961.6248	Communications: Public Press—Newsgathering Agencies: of Poland
0816	961.6251	Communications: Public Press—Newsgathering Agencies: of France
0819	961.6261 [961.6211	Communications: Public Press—Newsgathering Agencies: of the U.S.]
0820	961.6262A	Communications: Public Press—Newsgathering Agencies: of West Germany
0823	961.6268	Communications: Public Press—Newsgathering Agencies: of Yugoslavia
0824	961.6286B	Communications: Public Press—Newsgathering Agencies: of the United Arab Republic
0825	961.6289	Communications: Public Press—Newsgathering Agencies: of Afghanistan
0827	961.6291	Communications: Public Press—Newsgathering Agencies: of India
0828	961.6293	Communications: Public Press—Newsgathering Agencies: of China

Reel 30

Communications; Transportation; Science—USSR cont.

0001	961.6294	Communications: Public Press—Newsgathering Agencies: of Japan
0005	961.6296	Communications: Public Press—Newsgathering Agencies: of the Philippines
0009	961.63	Communications: Public Press—Censorship
[0064	961.6241	Communications: Public Press—Newsgathering Agencies: of Great Britain]
0131	961.711	Transportation: Land Transportation—Laws and Regulations
	961.712	Transportation: Land Transportation—Railroads
0137		June 1960
0138		November 1961 West German study of Soviet railroads.
0311		April 1962
0313		June 1962
0314		October 1962
0315		January 1963
0318	961.71200	Transportation: Land Transportation—Railroads: Rail Transportation between USSR and Other Countries
0322	961.71282	Transportation: Land Transportation—Railroads: Rail Transportation between USSR and Turkey
0323	961.713	Transportation: Land Transportation—Subways
0325	961.714	Transportation: Land Transportation—Automobiles
0326	961.7189	Transportation: Land Transportation—between USSR and Afghanistan
0330	961.72	Transportation: Air Transportation
0411	961.7200	Transportation: Air Transportation—between USSR and Other Countries
0458	961.721	Transportation: Air Transportation—Laws and Regulations
0463	961.7211	Transportation: Air Transportation—between USSR and the U.S.
0467	961.726	Transportation: Air Transportation—Sale; Purchase
[0468	961.722	Transportation: Air Transportation—Rates]

<i>Frame</i>	<i>File</i>	<i>Subject</i>
[0479	961.723	Transportation: Air Transportation—Accidents]
[0511	961.724	Transportation: Air Transportation—Airports]
0527	961.726	Transportation: Air Transportation—Sale; Purchase
0601	961.7262	Transportation: Air Transportation—between USSR and Germany
0605	961.7262A	Transportation: Air Transportation—between USSR and West Germany
0609	961.7265	Transportation: Air Transportation—between USSR and Italy
0610	961.7270	Transportation: Air Transportation—between USSR and Africa
0611	961.7266	Transportation: Air Transportation—between USSR and Rumania
0612	961.7268	Transportation: Air Transportation—between USSR and Yugoslavia
0615	961.727	Transportation: Air Transportation—Documentation and Inspection
	961.7270	Transportation: Air Transportation—between USSR and Africa [Soviet civil aviation agreements with various African nations.]
0621		April 1962
0643		May 1962
0695		June 1962
0728		July 1962
0754		August 1962
0757		September 1962
0763		October 1962
0767	961.7270E	Transportation: Air Transportation—between USSR and Mali
0768	961.7273	Transportation: Air Transportation—between USSR and Libya
0769	961.7270B	Transportation: Air Transportation—between USSR and Guinea
0790	961.7270C	Transportation: Air Transportation—between USSR and Cameroon
0791	961.7270D	Transportation: Air Transportation—between USSR and Togo
0791	961.7270E	Transportation: Air Transportation—between USSR and Mali
0794	961.7270F	Transportation: Air Transportation—between USSR and Madagascar
0797	961.7270G	Transportation: Air Transportation—between USSR and the Congo (Leopoldville)

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0802	961.7270H	Transportation: Air Transportation—between USSR and Benin
0803	961.7270J	Transportation: Air Transportation—between USSR and Niger
0808	961.7270K	Transportation: Air Transportation—between USSR and Upper Volta
0810	961.7270M	Transportation: Air Transportation—between USSR and Ivory Coast
0818	961.7270N	Transportation: Air Transportation—between USSR and Chad
0821	961.7270M	Transportation: Air Transportation—between USSR and Ivory Coast
0824	961.7270P	Transportation: Air Transportation—between USSR and the Central African Republic
0825	961.7270R	Transportation: Air Transportation—between USSR and the Congo (Brazzaville)
0828	961.7270S	Transportation: Air Transportation—between USSR and Gabon
0831	961.7270U	Transportation: Air Transportation—between USSR and Nigeria
0842	961.7270V	Transportation: Air Transportation—between USSR and Senegal
0843	961.7270W	Transportation: Air Transportation—between USSR and Sierra Leone
0852	961.7271	Transportation: Air Transportation—between USSR and Morocco
0867	961.7272	Transportation: Air Transportation—between USSR and Tunisia
0872	961.7273	Transportation: Air Transportation—between USSR and Libya
0885	961.7275	Transportation: Air Transportation—between USSR and Ethiopia
0900	961.7276	Transportation: Air Transportation—between USSR and Liberia
0910	961.7277	Transportation: Air Transportation—between USSR and Somaliland
0923	961.7278	Transportation: Air Transportation—between USSR and Tanganyika
0925	961.7279	Transportation: Air Transportation—between USSR and West Africa
0926	961.7280A	Transportation: Air Transportation—between USSR and Cyprus
0936	961.7281	Transportation: Air Transportation—between USSR and Greece
0937	961.7282	Transportation: Air Transportation—between USSR and Turkey

Reel 31

Communications; Transportation; Science—USSR cont.

0001	961.7282	Transportation: Air Transportation—between USSR and Turkey cont.
0022	961.7283	Transportation: Air Transportation—between USSR and Syria
0025	961.7283A	Transportation: Air Transportation—between USSR and Lebanon
0030	961.7286B	Transportation: Air Transportation—between USSR and the United Arab Republic
0036	961.7287	Transportation: Air Transportation—between USSR and Iraq
0054	961.7288	Transportation: Air Transportation—between USSR and Iran
0056	961.7289	Transportation: Air Transportation—between USSR and Afghanistan
0058	961.7290	Transportation: Air Transportation—between USSR and the Far East
0060	961.7290B	Transportation: Air Transportation—between USSR and Burma
0061	961.7291	Transportation: Air Transportation—between USSR and India
0080	961.7293	Transportation: Air Transportation—between USSR and China
0081	961.7294	Transportation: Air Transportation—between USSR and Japan
0098	961.7298	Transportation: Air Transportation—between USSR and Indonesia
	961.73	Transportation: Water Transportation [Soviet shipping and trade.]
0102		March 1960
0105		April 1960
0107		May 1960
0109		June 1960
0110		July 1960
0115		August 1960
0117		October 1960
0119		November 1960 U.S. tanker sales to USSR.
0121		December 1960 Japanese tanker sales to USSR.
0135		January 1961 Alleged buzzing of Soviet ships by U.S. aircraft.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0137		February 1961
0141		March 1961
0143		April 1961
0147		June 1961
0149		August 1961
0153		September 1961
0154		November 1961
0157		December 1961
0159		January 1962
0161		February 1962
0164		March 1962
0172		April 1962
0173		May 1962
0180		June 1962
0183		July 1962
0184		August 1962
0191		September 1962 U.S. surveillance of Soviet vessels.
0206		October 1962 Complaints regarding Soviet use of U.S. Lend-Lease vessels to transport goods to Cuba; U.S. surveillance of Soviet vessels; denial of permission of Soviet scientific vessel, <i>Zarya</i> , to visit U.S. ports.
0244		November 1962 U.S. surveillance of Soviet vessels.
0251		December 1962 Soviet-Cuban trade negotiations.
0255		January 1963 U.S. surveillance of Soviet vessels.
0277	961.73 Masalsk	Transportation: Water Transportation— <i>Masalsk</i>
0280	961.73 Sverdlovsk	Transportation: Water Transportation— <i>Sverdlovsk</i>

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0282	961.7301	Transportation: Water Transportation—Rivers; Canals
0322	961.731	Transportation: Water Transportation—Laws and Regulations
	961.733	Transportation: Water Transportation—Accidents; Attacks [Alleged buzzing of Soviet ships by U.S. aircraft.]
0323		March 1960
0324		July 1960
0373		August 1960
0374		September 1960
0376		October 1960
0377		January 1961
0388		July 1961
0390		August 1961
0396		May 1962
0398		August 1962
0408		September 1962
0411		October 1962
0416		December 1962
0424	961.733 Klyuchevsky	Transportation: Water Transportation—Attacks: <i>Klyuchevsky</i>
0433	961.733 Master Elias	Transportation: Water Transportation—Accidents: <i>Master Elias</i>
0434	961.734	Transportation: Water Transportation—Port Facilities
	961.736	Transportation: Water Transportation—Movements of Vessels
0441		January 1960
0445		March 1960
0447		April 1960
0451		May 1960
0453		June 1960
0457		July 1960

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0458		August 1960
0461		October 1960
0482		December 1960
0491		January 1961
0496		February 1961
0499		March 1961
0508		April 1961
0513		May 1961
0520		June 1961
0526		July 1961
0528		August 1961
0532		September 1961
0535		October 1961
0538		November 1961
0540		January 1962
0542		February 1962
0549		March 1962
0553		April 1962
0554		May 1962
0566		June 1962
0568		July 1962
0577		August 1962
0583		September 1962
0590		October 1962
0598		November 1962
0605		December 1962
0642		January 1963

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0667	961.7363	Transportation: Water Transportation—between USSR and Austria
0669	961.7367	Transportation: Water Transportation—between USSR and Albania
0670	961.737	Transportation: Water Transportation—Fueling and Provisioning
0671	961.7370D	Transportation: Water Transportation—between USSR and Togo
0672	961.7370W	Transportation: Water Transportation—between USSR and Sierra Leone
0673	961.738	Transportation: Water Transportation—Documentation and Inspection
0689	961.7382	Transportation: Water Transportation—between USSR and Turkey
0698	961.7388	Transportation: Water Transportation—between USSR and Turkey]
	[961.7382	
	961.739	Transportation: Water Transportation—Sale; Purchase
		[Tanker charter negotiations; tanker sales to USSR]
0701		June 1960
0709		July 1960
0784		August 1960
0793		September 1960
0796		October 1960
0801		November 1960
0828		December 1960

Reel 32

Communications; Transportation; Science—USSR cont.

	961.739	Transportation: Water Transportation—Sale; Purchase cont.
		[Tanker sales to USSR.]
0001		January 1961
0005		May 1961
0006		August 1961
0006		September 1961
0008		March 1962
0009		August 1962

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0014		September 1962 Prohibition of charters of West German ships to USSR for deliveries to Cuba.
0015		October 1962 Proposed sale of Italian-owned U.S. liberty ships to USSR.
0016		December 1962
0017	961.739 Dneproges	Transportation: Water Transportation—Sale; Purchase: <i>Dneproges</i>
0024	961.7394	Transportation: Water Transportation—between USSR and Japan
0034	961.75	Transportation: Seamen; Airmen March 1960 Rescue of Soviet soldiers by U.S. naval vessel.
0038		April 1960 Rescue of Soviet soldiers by U.S. naval vessel.
0041		May 1960 Request for U.S. medical treatment for sick or injured Soviet seamen.
0043		March 1962 Request for U.S. medical treatment for sick or injured Soviet seamen.
0048		April 1962 Presence of Soviet civil air personnel in Ghana; request for U.S. medical treatment for sick or injured Soviet seamen.
0059		June 1962 Presence of Soviet civil air personnel in Ghana.
0060		August 1962 Request for U.S. medical treatment for sick or injured Soviet seamen.
0097		September 1962 Request for U.S. medical treatment for sick or injured Soviet seamen.
0107		October 1962 Request for U.S. medical treatment for sick or injured Soviet seamen; interference in Alaskan crab fishing.
0119		November 1962 Request for U.S. medical treatment for sick or injured Soviet seamen; request of Soviet seaman for political asylum aboard U.S. ship.
0127		December 1962 Arrest of Soviet seamen seeking political asylum aboard U.S. ship; request for U.S. medical treatment for sick or injured Soviet seamen.
0132		January 1963 Request for U.S. medical treatment for sick or injured Soviet seamen.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0139	961.75 Kozin, Boris	Transportation: Seamen—Kozin, Boris
0143	961.80	Science [General]
0179	961.801	Science: Research and Development
0222	961.8011	Science: Research and Development—Scientific Institutions
0264	961.8012	Science: Research and Development—Scientific Publications
0289	961.8013	Science: Research and Development—Scientific Facilities and Equipment
0299	961.802	Science: Space Travel January 1960 Capabilities in space science and technology; comparison of U.S. and Soviet space programs.
0302		September 1960
0305		August 1960 Manned space flights.
0308		January 1961
0309		February 1961 Launch of Soviet spaceship to Venus.
0314		March 1961 Launch of Soviet spaceship to Venus; U.S. intelligence on Soviet space program.
0327		April 1961 Plans for manned space flight; Yuri Gagarin becomes first human being to make manned space flight; press reactions to manned space flight.
0449		May 1961 Reactions to Gagarin manned space flight.
0478		June 1961 Yuri Gagarin's visits to Cuba and Finland.
0481		July 1961 Yuri Gagarin's visits to England, Brazil, and Venezuela.
0520		August 1961 Yuri Gagarin's visits to Venezuela and Hungary; <i>Vostok II</i> space flight and press reactions.
0568		September 1961 Film of Gagarin space flight.

<i>Frame</i>	<i>File</i>	<i>Subject</i>
0577		October 1961 Film of Gagarin space flight.
0598		November 1961 Yuri Gagarin's visit to India.
0602		December 1961 Yuri Gagarin's visits to Ceylon, Afghanistan, and India.
0616		January 1962 Yuri Gagarin's visit to Africa.
0619		February 1962 Yuri Gagarin's visits to Egypt, Libya, and Cyprus; Soviet acknowledgement of John Glenn space flight.
0627		March 1962 Yuri Gagarin's visit to Ceylon; denials of losses of Soviet cosmonauts in failed space flights.
0639		April 1962 Interviews with Yuri Gagarin; disarmament demonstrations; cosmonauts Yuri Gagarin and Gherman Titov invited to visit United States.
0659		May 1962 Gherman Titov's visit to United States; International Committee on Space Research; Yuri Gagarin's visit to Japan; Scott Carpenter space flight.
0679		June 1962 Press conference with Yuri Gagarin and Gherman Titov.
0683		July 1962 Yuri Gagarin's visit to Japan.
0687		August 1962 <i>Vostok III</i> and <i>Vostok IV</i> space flights and press reaction.
0747		September 1962
[0748	961.8137	Science: Physical Sciences—Physics: Nuclear]
	961.802	Science: Space Travel cont.
0753		September 1962 cont. Space probe; crash of Sputnik fragment in United States; propaganda; <i>Vostok III</i> and <i>Vostok IV</i> space flights.
0785		October 1962 Disposition of Sputnik fragment that crashed in United States.
0788		November 1962 UN Outer Space Registry.

Frame	File	Subject
0800		December 1962 U.S.—Soviet cooperation in outer space activities.
0802		January 1963 UN Outer Space Registry; A. G. Nikolajev's visit to Indonesia.
0806	961.80293C	Science: Space Travel—Cooperation with Mongolia
0807	961.80298	Science: Space Travel—Cooperation with Indonesia
0808	961.8102	Science: Research and Development—Scientific Publications]
0811	[961.8012 961.811	
0812	961.812	Science: Physical Sciences—Astronomy
0814	961.8137	Science: Physical Sciences—Physics: Nuclear
0829	961.814	Science: Physical Sciences—Basic Chemistry
0830	961.8152	Science: Physical Sciences—Applied Chemistry: Rubber
0831	961.8158	Science: Physical Sciences—Applied Chemistry: Chemical Warfare
0832	961.816	Science: Physical Sciences—Metallurgy
0833	961.821	Science: Earth Sciences—Geography
0855	961.8294	Science: Earth Sciences—Geophysics: Meteorology
0861	961.8295	Science: Earth Sciences—Geophysics: Oceanography
0914	961.8296	Science: Earth Sciences—Geophysics: Seismology
0925	961.831	Science: Natural Sciences—Biology
0926	961.8311	Science: Natural Sciences—Biology: Biological Warfare
0927	961.84	Science: Medical Sciences
0952	961.841	Science: Medical Sciences—Medical Aspects of Radiology
0953	961.85	Science: Electronics
0954	961.865	Science: Engineering—Ordnance Engineering
0959	961.926 [961.726	Transportation: Water Transportation—Sale; Purchase
Communications; Transportation; Science—Ukraine		
0960	961B.61	Public Press: Newspapers

SUBJECT INDEX

The following index is a guide to the major topics in this microform publication. The first number after each subentry refers to the reel, while the four-digit number following the colon refers to the frame number at which the subject begins. Hence, 18: 0759 directs the researcher to frame 0759 of Reel 18. 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. In order to avoid confusion, the term "Foreign relations" has been substituted for the State Department's term "Political relations." Researchers should consult the acronym list on page xxv.

Accidents

- air transportation 30: 0479
- Master Elias* 31: 0433
- water transportation 31: 0323–0416

Aden

- admission of nationals of, for visit or study in USSR 11: 0305
- military bases in, USSR 13: 1019

Afghanistan

- air transportation between USSR and 31: 0056
- economic relations with USSR 17: 0533–0585
- land transportation between USSR and 30: 0326
- newsgathering agencies 29: 0825
- radio communications between USSR and 27: 0803
- visit to, by Yuri Gagarin 32: 0602

Africa

- admission of nationals of, for visit or study in USSR 11: 0307
- air transportation between USSR and 14: 0190; 30: 0610, 0621–0763
- economic relations with USSR 16: 0748
- speech on, by Nikita Khrushchev 7: 0138
- visit to, by Yuri Gagarin 32: 0616

Africa, West

- air transportation between USSR and 30: 0925

Agents

- USSR, in United States 5: 0678

Agricultural Plenum

- 22: 0530, 0535, 0655

Agriculture

- capital in 18: 0759; 22: 0655
- communes 1: 0653
- conditions 22: 0494–0526, 0571, 0600, 0611, 0619
- crisis 16: 0138
- deficiencies 22: 0655
- general 15: 0542; 22: 0471–0714
- goals 22: 0530, 0535, 0608, 0629, 0655, 0693, 0702, 0706
- investment in 18: 0759; 22: 0655
- pests 22: 0737
- plan results
 - 1961 22: 0571
 - 1962 22: 0714
- policy 22: 0626, 0640, 0671
- prices 14: 0655; 22: 0526
- problems
 - general 6: 0725
 - in Kazakhstan 22: 0471, 0474
- procurement
 - general 22: 0571
 - plan 22: 0671
 - production expansion 22: 0633
- program, 1962 22: 0629
- regulations 14: 0496
- reorganization 22: 0589
- report 1: 0001
- sector, comparison with industrial sector 20: 0523
- statistics 22: 0494, 0619, 0640, 0693, 0702, 0706
- Ukraine 27: 0489

Agriculture cont.

U.S. technology, USSR utilization of
22: 0484

see also Collective farms; farming

see also Dairying

see also Grains

see also Stockraising

Agriculture, Ministry of

criticism of 22: 0535

reorganization of 6: 0752; 22: 0702

Aircraft, civil

Cuba 13: 0948

sales, USSR to India 17: 0892

sales and purchases 30: 0467, 0527–
0600

see also C-130 aircraft incident

Air defenses

7: 0550; 10: 0896

Air forces

strengthening of, in East Germany
11: 0484

Air operations

over Berlin, by USSR 13: 0947

support

for Congo, from USSR 13: 0886

for Laos, from USSR 13: 0898

Airports

30: 0511

Akhmatova, Anna

25: 0283

Alaska

crab fishing in, USSR interference with
32: 0107

Albania

economic relations with USSR 16: 0138,
0729

economic report 16: 0083

foreign relations with USSR 4: 0708

ideological break with USSR 2: 0541,
0647; 5: 0366, 0462; 6: 1154

Twenty-second CPSU Congress 5: 0602

water transportation between USSR and
31: 0669

Alexei, Patriarch

affront to 25: 0651

visits

to Greece 25: 0585, 0626

to Jerusalem 25: 0414

to Middle East 25: 0585, 0642

to Turkey 25: 0626

see also Russian Orthodox Church

Algeria

allegations of USSR aircraft in 13: 0969
general 4: 0953

military aircraft movements, USSR
11: 0074

Aluminum Corporation of India

loan offer from USSR 17: 0882, 0886

American Committee for Liberation

14: 0197

American General Benevolent Union

27: 0207

Amusements; sports

athletics 27: 0034

motion pictures 26: 0987–1050;
27: 0001

theaters; museums; carnivals; concerts
26: 0922–0980

Animals

domesticated 22: 0832

wild 22: 0844

see also Stockraising

Anticommunist organizations

Western 1: 0001

see also Exile activities

Anti-emigration campaign

1: 0242, 0359, 0734, 0847, 0904, 0962

Anti-Khrushchev revolt

allegations regarding 1: 0847

Antimissile capability

contingency plan, U.S. 12: 0676

general 13: 0197, 0768–0774

Antinuclear protests

12: 0676; 13: 0001, 0308, 0331–0419

Antiparasite laws

2: 0274; 3: 0243; 4: 0283, 0575, 0953

see also Currency speculators

Antireligious campaign

in USSR 25: 0458

see also Atheism

Anti-Semitism

general 1: 0221; 2: 0541, 0843; 3: 0001–
0717, 0932, 0998; 15: 0542;

25: 0043, 0050, 0063, 0085, 0112,

0148–0250, 0273, 0479–0521, 0666–
0826, 0857

poem attacking 25: 0269

see also Jews

Appliances

24: 0712

see also Consumer durables

Arabia

economic relations with USSR 17: 0279

Armaments; ordnance

11: 0519

see also Military equipment

Armenia

refugees from

general 1: 0888–0962

repatriation 2: 0721; 3: 0001, 0436, 0415

social conditions in 1: 0242

Armenian Church

factionalism in 25: 0565

status of, in United States 25: 0569

visit of Patriarch of

to United States 25: 0365, 0390, 0421, 0569, 0577

to Uruguay 25: 0406

Armies

Germany, West, USSR opposition to nuclear weapons for 6: 1052

Asahan project

17: 1013, 1028, 1029; 18: 0053

Asian Games

17: 1029; 18: 0001, 0011, 0028, 0050

Astronomy

32: 0812

Atheism

25: 0784

see also Religion

Athletics

27: 0034

Atlantic Policy Advisory Group

16: 0683

Atomic energy

see Nuclear energy

Atomic weapons

see Nuclear weapons

Australia

newsgathering agencies 29: 0810

Austria

oil shipments to, by USSR 23: 0701

water transportation between USSR and 31: 0667

Automobiles

24: 0664, 0685, 0694; 30: 0325

Bandung Conference

10: 0189

Banks; banking

general 18: 0935

International Banking Summer School

26: 0700, 0711

Baptist Church

establishment of, in Moscow 25: 0353

Barley

22: 0796

Bay of Pigs invasion

Cuba 4: 0490; 28: 0666

Benin

air transportation between USSR and 30: 0802

Beria, Lavrenty P.

2: 0647; 3: 0471

Bering Sea

crab fishing dispute, U.S.–USSR

23: 0011

fishing operations in, USSR 23: 0055

Berlin

air operations over, USSR 13: 0947

contingency planning 11: 0454

crisis 4: 0623; 6: 0963

general 2: 0001, 0541; 3: 0358, 0436, 0717, 0932; 4: 0260–0406, 0459, 0516–0600, 0653–0953; 5: 0001–0054; 6: 0184, 0307, 0438, 0852, 1074; 7: 0160, 0194, 0266, 0362; 11: 0170–0263; 14: 0208; 28: 0859, 0967; 29: 0189–0305

Berlin, West

military presence in, USSR 11: 0159

Russian Orthodox Church in 25: 0655

Beverages

24: 0548

Biological warfare

32: 0926

Biology

32: 0925, 0926

Black markets

18: 0059–0080

Black Sea

air and naval activities in, U.S. 1: 0609

Bohdunyk, Osyp

visit to Uruguay 14: 0249

Border

security

general 7: 0559, 0607, 0652

legislation 5: 0766, 0799, 0811

Sino-Indian conflict 5: 0084, 0119, 0670; 7: 0232; 13: 0974

see also Coastal waters

see also Overflights, U.S.

see also Overflights, USSR

Brazil

ceremonial communications with USSR

27: 0246

oil shipments to, USSR 23: 0420

visit to, by Yuri Gagarin 32: 0481

Brezhnev, Leonid

CPSU president of Presidium,

appointment as 6: 0353

Budget

18: 0699, 0744, 0747, 0780, 0809

Building materials

24: 0653, 0675

Buildings

24: 0498

Bulganin, Nikolai

retirement of 6: 0325

Bulgaria

economic relations with USSR 16: 0741
military aircraft movements of, within
territorial jurisdiction of USSR
11: 0082

Burma

air transportation between USSR and
31: 0060
construction agreement with USSR on
National Theater 17: 0733
economic aid to, by USSR 17: 0650,
0672, 0730, 0737, 0747
economic relations with USSR
17: 0625–0741
exports of tractors to, by USSR 17: 0717
fertilizer plant construction in 17: 0737,
0747
foreign aid programs, PRC-USSR
17: 0625
newsgathering agencies 29: 0476
Pan American Airways hotel
management proposal 17: 0667–0712
politico-economic relations with Sino-
Soviet bloc 17: 0653, 0672
river survey in, by USSR 17: 0728

C-130 aircraft incident

in 1958 10: 0620, 0841, 0861, 0886,
0900

Cabinet; ministry

6: 0184–1154; 7: 0001–0362
see also Ministries

Cambodia

admission of nationals of, for visit or
study in USSR 11: 0306

Cameroon

air transportation between USSR and
30: 0790
economic relations with USSR 16: 0804

Canada

coastal waters violations of, by USSR
23: 0007
military personnel of, visits to USSR
14: 0081
news gathering agencies 29: 0809

visits to, of Russian Orthodox clergymen
25: 0784

see also USSR-Canada Society

Capital

construction
difficulties 16: 0184; 20: 0526
general 20: 0469
fixed assets 14: 0713
general 18: 0404

Captive nations

foreign policy on, U.S. 14: 0238;
27: 0083

Carnivals; concerts

26: 0922–0947

Carpenter, Scott

space flight of, U.S. 32: 0659

Catholic Church

see Roman Catholic Church

Cattle

22: 0834
see also Stockraising

Cement

24: 0435

Cemeteries

27: 0422

Censorship

press 29: 0653; 30: 0009–0061
radio 27: 0799

Central African Republic

air transportation between USSR and
30: 0824
economic relations with USSR 17: 0005

Centralized planning

16: 0261, 0309
see also Economic plans; planning

Ceremonial communications

with Brazil 27: 0246
with Egypt 27: 0251
with Indochina 27: 0247
with Iraq 27: 0252
with United States 27: 0212
with Yugoslavia 27: 0249

Ceylon

economic relations with USSR 16: 0709
visit to, by Yuri Gagarin 32: 0602, 0627
see also Soviet-Ceylonese Friendship
Society

Chad

air transportation between USSR and
30: 0818

Chemicals

24: 0865, 0882

Chemical warfare

32: 0831

Chemistry

applied
general 32: 0831
rubber 32: 0830
general 32: 0829

Chief executive

Bulganin, Nikolai 6: 0325
general 5: 0861–0867; 6: 0001–0173
Khrushchev, Nikita 6: 0174

Children

welfare of 26: 0139

China, People's Republic of

see PRC

Churches

Armenian 25: 0365, 0390, 0406, 0421,
0565, 0569, 0577
Baptist 25: 0353
exchange program, U.S.–USSR
25: 0437
Greek Orthodox 25: 0642
National Council of Churches 25: 0880
Orthodox 25: 0834
Roman Catholic 25: 0353
Russian Orthodox 25: 0356, 0373, 0390,
0408, 0414, 0441, 0469, 0521, 0581,
0648, 0655, 0705, 0753
World Baptist Alliance 25: 0666
World Christian Peace Conference
25: 0414
World Council of Churches 25: 0581,
0705

Citizenship

5: 0838

City planning

18: 0196

Civil aviation

agreements with various African nations
30: 0621–0763
air personnel presence of, USSR, in
Ghana 32: 0048–0059
see also Airports
see also Transportation, air

Civil defenses

7: 0530, 0616; 14: 0146

Clergymen

Armenian
deportation of, from Jordan 25: 0424
deportation of Bishop of Damascus to
Lebanon 25: 0663
Protestant, in Moscow 25: 0369, 0373,
0411, 0431, 0432, 0441, 0462, 0479,
0564, 0565, 0705–0880
Roman Catholic, in Moscow 25: 0441

Russian Orthodox

affront to Patriarch 25: 0651
visits of, to Canada 25: 0784
visits of, to United States 25: 0369,
0373, 0390, 0579, 0753, 0784,
0907
visits of Patriarch 25: 0585, 0626,
0642

Coal

cleaning equipment for India 17: 0875,
0881
general 23: 0372

Coastal waters

Canada, violations of, by USSR
23: 0007
U.S., violations of, by USSR 23: 0007,
0037, 0042, 0059–0132, 0172, 0186–
0281
see also Fishing

Collective farms; farming

conversion to state farms 22: 0479
in Pakistan 17: 0823

Colonialism

general 1: 0675, 0847; 5: 0761–0799;
14: 0288; 18: 0952
in Hong Kong and Macao 6: 0171
policy against, by USSR 4: 0708;
6: 0716

Commemorative celebrations

general 26: 0194–0308
May Day 4: 0001; 26: 0197, 0240
Red Army Day 26: 0194, 0285
Ukraine 27: 0509

**Committee for the Promotion of
Education of Negroes in Russia**

26: 0325, 0330

Common Market

opposition to, by USSR 7: 0160, 0194;
29: 0189, 0239

Communications

equipment 24: 0710
general 27: 0526

Communism

5: 0184–0670
see also Dogmatism

Communist parties

Mongolia 3: 0813
Moscow Communist Party 1: 0688, 0888
U.S., status of 5: 0655

Congo (Brazzaville)

air transportation between USSR and
30: 0825

Congo (Leopoldville)

air support for, from USSR 13: 0886
air transportation between USSR and
30: 0797
economic relations with USSR 16: 0838;
27: 0524
general 5: 0001, 0033, 0142
intelligence activities in, by USSR
8: 0204
transportation of mail between USSR
and 27: 0577
UN delegation 13: 0876
UN Security Council resolution on
4: 0432

Congo crisis

4: 0222–0406, 0459, 0544–0623, 0736,
0767; 6: 0585, 0752; 7: 0014;
28: 0382, 0422

Conscription

11: 0269

Constitution

general 5: 0814
questions 1: 0401

Construction

equipment 24: 0707
National Conference on Construction
20: 0495, 0516
see also Building materials
see also Buildings
see also Housing

Consumer durables

availability of 16: 0083

Consumption levels

5: 0227

Cooperative systems

18: 0443
see also Collective farms; farming

Copyrights

18: 1044

Corporations

18: 0445

Correspondents, U.S.

harassment of 29: 0762–0787
list of 29: 0602
requests for visas and accreditation by
29: 0483–0800

Corruption

black markets 18: 0059–0080
in Uzbekistan 3: 0471
see also Crime
see also Currency speculators
see also Economic offenders

Cosmonauts

denials of losses in failed space flights
32: 0627
see also Gagarin, Yuri

Cossacks

persecutions of 25: 0133

Cost of living

18: 0059–0080
see also Prices
see also Wages

Cotton

22: 0800
see also Agriculture

CPSU

congresses
general 27: 0188; 29: 0681
Moscow Party Congress 1: 0688,
0888
Twenty-second Congress 2: 0274,
0451, 0541, 0647; 4: 0680;
5: 0233, 0238, 0287, 0366, 0462,
0542, 0580, 0602, 0615; 6: 1074
consolidation of apparatus of 1: 0575
Culture Section, abolition of 25: 0345
economic program 15: 0001
plenums
agricultural 22: 0530, 0535, 0655
of Central Committee, Nikita
Khrushchev's power in 7: 0362
on industry 20: 0533
Presidium president appointment
6: 0353
program 2: 0332, 0451, 0541; 4: 0600;
5: 0269, 0287, 0462
resolution on improving workers' welfare
14: 0776
size and composition of 5: 0542

Credit

Germany, for USSR 18: 0672, 0675
Italy, for USSR 18: 0672, 0675
postwar 16: 0654, 0656, 0669
USSR
agreement with Indonesia 17: 1023
negotiations with India 17: 0890

Crime

27: 0317

The Crimes of Khrushchev

protest of, by USSR 6: 0184, 0307

Crops

garden 22: 0816
general 22: 0743

outlook 22: 0512
see also Agriculture
see also Fiber plants
see also Grains

Cuba

aircraft in, from USSR 13: 092, 0974
Bay of Pigs invasion 4: 0490; 28: 0666
civil and military aircraft 13: 0948
complaints regarding USSR use of U.S.
Lend-Lease ships to transport arms to
11: 0490, 0514; 31: 0206
delivery of Soviet bloc goods to 7: 0646
general 4: 0346, 0374, 0406, 0459;
5: 0001, 0033, 0084, 0119, 0142;
29: 0239, 0405
initiative on, by Andrei Gromyko 3: 0717
military personnel activities in, by USSR
11: 0173
military presence in, by USSR 11: 0265,
0266
missiles
development 13: 0750
removal of, by USSR 13: 0549, 0620,
0643
sites in 13: 0790
to, by USSR 7: 0215
movements of USSR naval vessels
within territorial jurisdiction of
11: 0069
newsgathering agencies 29: 0807
oil
refineries 23: 0403
shipments to, by USSR 23: 0406,
0415; 24: 0054, 0352
position on, USSR 7: 0266
prohibition of charters of West German
ships to USSR for deliveries to
32: 0014
removal of offensive weapons from, by
USSR 13: 0620, 0643
removal of USSR aircraft from, U.S.
demand for 13: 0982
trade
embargo against, U.S. 11: 0490
negotiations with USSR 31: 0251
visits to
by Gagarin, Yuri 32: 0478
by Khrushchev, Nikita 6: 0394
by USSR mission 5: 0235

Cuban missile crisis

effect of, on USSR leadership 6: 0173
general 3: 0813; 5: 0054; 7: 0232;
11: 0258; 13: 0428, 0549, 0796,
0804, 0974; 29: 0305, 0369
reporting on, USSR 27: 0786

Cult of personality

Khrushchev, Nikita 3: 0001, 0243, 0813;
6: 0342; 7: 0194

Cultural agreements

exchange
U.S.–USSR 29: 0094, 0686
USSR–Ethiopia 26: 0692
USSR–India 17: 0916

Currency

ruble revaluation 1: 0888
Turkish lira 18: 0774

Currency speculators

Jewish, executions of 25: 0112–0129,
0156, 0244, 0521, 0664, 0705
trials and executions of 15: 0596

Customs duties

6: 1074

Cybernetics

16: 0261

Cyprus

air transportation between USSR and
30: 0926
economic relations with USSR 17: 0216
investments in USSR 18: 0435
visit to, by Yuri Gagarin 32: 0619

Dahomey

economic relations with USSR 16: 0854

Dairying

22: 0841
see also Agriculture

Debt

USSR to United States 18: 0654, 0668,
0682, 0685, 0706, 0722–0739, 0753,
0764–0773, 0780, 0785
see also Loans

Defectors

American in USSR 1: 0221
Soviet 1: 0401, 0446, 0507, 0825, 0841,
0962, 1113; 2: 0001, 0091, 0200,
0332, 0451, 0721; 3: 0114, 0243,
0630, 0932, 0998; 11: 0149

Defense

plants, work hours 7: 0592
spending 7: 0587; 16: 0682

de Gaulle, Charles

overthrow plot by USSR 1: 0221

Denmark

military bases in, USSR 13: 1021

Deserters; desertion

1: 0242; 11: 0269

De-Stalinization

campaign 2: 0541, 0647, 0721; 3: 0243,
0358, 0717, 0813, 0932; 4: 0680,
0736, 0800; 5: 0084; 6: 1154
general 16: 0375; 28: 0727; 29: 0013,
0138

Diamonds

23: 0329

Diplomatic representation

language proficiency of USSR diplomats
25: 0309, 0310
see also Embassy, U.S.

Dirigibles

proposed sale to USSR, by United
States 13: 0988

Disarmament

demonstrations 32: 0639
foreign policy on, U.S. 7: 0566
general 1: 0001; 3: 0114; 4: 0193, 0222,
0459, 0575, 0600, 0623, 0767, 0800,
0849, 0887, 0919; 5: 0001, 0033,
0054, 0084; 6: 1074; 7: 0014, 0232,
0456, 0528, 0530; 11: 0490;
12: 0001; 13: 0001
proposals, USSR 1: 0507; 6: 0184;
28: 0527

Disarmament Congress

Moscow 4: 0953

Disasters

27: 0259

Divorce

7: 0455, 26: 0001–0134

Dneproges

sale; purchase 32: 0017

Documentation and inspection

air transportation 30: 0615
water transportation 31: 0673

Dogmatism

attacks on, by USSR 7: 0310
criticism of, by USSR 1: 0575; 5: 0240

Dollar position

USSR 18: 0757
see also Debt
see also Trade

Domestic policies

1: 0401

Drought conditions

22: 0484
see also Agriculture

Economic achievements

15: 0596

Economic activities

illegal 15: 0473
see also Black markets

Economic aid

U.S. for Indonesia 18: 0030
USSR
for Burma 17: 0650, 0672, 0730,
0737, 0747
for India 17: 0901, 0904, 0906
for Indonesia 17: 0987, 1002, 1010,
1023, 1029; 18: 0007, 0014,
0020, 0030, 0036
for Pakistan 17: 0853, 0866
trends in 16: 0675
to underdeveloped countries 16: 0683

Economic changes

15: 0596

Economic competition

U.S.–USSR 14: 0698; 15: 0001;
16: 0605

Economic development

general 15: 0542, 0666
projects in Indonesia, by USSR 18: 0047

Economic goals

2: 0332
see also Economic plans; planning
see also Five Year Plan
see also Seven Year Plan
see also Twenty Year Plan

Economic growth

general 16: 0083
projections 15: 0370
rate comparison between U.S. and
USSR 14: 0665; 15: 0001

Economic integration

Common Market 7: 0160, 0194;
29: 0189, 0239
Eastern Europe 16: 0662

Economic matters

general 14: 0325–0940; 15: 0001–0666;
16: 0001–0514
Sakhalin Island 27: 0522
Ukraine 27: 0478

Economic offenders

trials of, by USSR 16: 0001, 0138, 0184
see also Currency speculators

Economic performance

1961 15: 0504

Economic plans; planning

general 14: 0776
1961 results 15: 0542, 0596; 20: 0499
1962 results 16: 0138, 0184, 0514

1963 results 16: 0467
see also Five Year Plan
see also Seven Year Plan
see also Twenty Year Plan

Economic policy

14: 0325–0940; 16: 0261, 0601, 0662

Economic priorities

15: 0399

Economic problems

16: 0261, 0514

Economic proposals

3: 0813

Economic reform

16: 0309, 0375

Economic relations

India with Soviet bloc 17: 0877

USSR with

Afghanistan 17: 0533–0585

Africa 16: 0748

Albania 16: 0138, 0729

Arabia 17: 0279

Bulgaria 16: 0741

Burma 17: 0625–0741

Cameroon 16: 0804

Central African Republic 17: 0005

Ceylon 16: 0709

Congo (Leopoldville) 16: 0838;
27: 0524

Cyprus 17: 0216

Dahomey 16: 0854

Eritrea 17: 0136

Ethiopia 17: 0119

Far East 17: 0623

general 16: 0590–0690

Germany, East 16: 0716

Germany, West 16: 0710

Ghana 16: 0698

Greece 17: 0237

Guinea 16: 0781

India 17: 0870–0916

Indonesia 17: 0987; 18: 0001–0053

Iran 17: 0478–0525

Iraq 17: 0413–0454

Italy 16: 0717

Japan 17: 0964

Kenya 16: 0706

Lebanon 17: 0259

Libya 17: 0117

Mali 16: 0820

Mongolia 17: 0955

Morocco 17: 0016–0034

Near East 17: 0213

Nepal 17: 0743

Niger 16: 0859

Nigeria 17: 0007

Pakistan 17: 0766–0866

PRC 17: 0931

Rwanda 17: 0014

Samoa, Western 18: 0057

Sierra Leone 17: 0010

Somaliland 17: 0138–0211

State Committee on Foreign

Economic Relations 6: 0752

Sudan 16: 0708

Syria 17: 0253

Thailand 17: 0919

Togo 16: 0808

Tunisia 17: 0092

Turkey 17: 0246

UAR 17: 0282

Upper Volta 17: 0001

Yemen 17: 0325–0384

Yugoslavia 16: 0730

Economic reviews

weekly 14: 0325–0940; 15: 0001–0666;

16: 0001–0514

Economic situation

3: 0717

Economic slowdown

16: 0001

Economic stabilization plan

Indonesia 18: 0050, 0053

Economic statistics

15: 0399; 16: 0375, 0694

see also Economic reviews

Economic survey

14: 0940

see also Economic reviews

Economic system

16: 0261

Economic waste

14: 0698

Economy

assessment of USSR, by United States

15: 0666

general 4: 0346; 6: 0353, 1074; 7: 0160,
0266

see also State Scientific-Economic
Council

Education

blind and physically handicapped

26: 0757

elementary and secondary 26: 0414

elementary and secondary,

reorganization of specialized 26: 0608

general 26: 0313–0412

higher, reorganization of 26: 0608

Education cont.

higher, seminar on, at Moscow State University 26: 0697
libraries 26: 0822
technical and agricultural 26: 0744
universities 26: 0422–0742
vocational 26: 0761, 0762
see also Schools and academies

Educational aid

for India, by USSR 17: 0916

Egypt

ceremonial communications with USSR 27: 0251
visit to, by Yuri Gagarin 32: 0619

Ehrenburg, Ilya

25: 0278, 0283

Eisenhower, Dwight D.

attacks on, by Nikita Khrushchev 6: 0394
summit conference, proposed, with Nikita Khrushchev 9: 0001–0774; 10: 0001–0938

Elections

Supreme Soviet 2: 0843; 3: 0001; 4: 0767

Electronics

32: 0953

Embassy, U.S.

in Moscow, intrusion of Soviet citizens onto premises of 1: 0825

Emigré organization

Ukraine 14: 0238, 0252
see also Exile activities

Engineering

ordnance 32: 0954

Enlistment

military 11: 0269

Entertainment

27: 0253, 0257
see also Theaters; museums; concerts

Eritrea

economic relations with USSR 17: 0136

Espionage

U.S. 28: 0189
USSR
fishing vessels of 23: 0015
general 5: 0184, 0201
vigilance against, by USSR 7: 0554
see also KGB
see also Overflights
see also U-2 flights
see also U-2 incident

Ethiopia

air transportation between USSR and 30: 0885

cultural exchange agreement with USSR 26: 0692
economic relations with USSR 17: 0119
transportation of mail between USSR and 27: 0578

Europe

nuclear policy 13: 0804
oil imports into, from USSR 24: 0204
see also Common Market
see also individual country names

Europe, Eastern

economic integration 16: 0662
military aircraft movements within, USSR 11: 0081

Evangelical Christians

in USSR 25: 0414
see also Churches
see also Religious persecution

Exchange

East-West program 26: 0987
general 18: 0945
monetary 18: 0882–0929
see also Cultural agreements

Exchange rates

14: 0729, 0775
see also Currency

Executions

of currency speculators 15: 0596; 25: 0112–0129, 0156, 0244, 0521, 0664, 0705
of economic offenders 16: 0184
general 2: 0415; 3: 0114, 0243, 0358, 0471, 0717, 0813
see also Crime

Exile activities

Ukrainian leaders in Western Europe 14: 0238, 0280
see also Emigré organization

Exit permits; visas

efforts to obtain 26: 0028
foreign 19: 0007–1098; 20: 0001–0385
see also Immigration; immigrants

Expatriates

American, in USSR 1: 0242

Export licensing

policy, U.S. 11: 0473

Exports

petroleum, oil, and lubricants to NATO countries 23: 0616
policies 23: 0430, 0438; 24: 0386
study of 23: 0438, 0460, 0482, 0494, 0525, 0579, 0591, 0616, 0773, 0810; 24: 0001–0082, 0170, 0254, 0283, 0352, 0380, 0398

- tractors for Burma, offer from USSR
17: 0717
see also Trade
- Expositions; exhibitions (industrial)**
 - Bari, USSR 21: 0099
 - Belgrade, Yugoslavia 21: 0101
 - Bucharest, Rumania 21: 0103
 - general 20: 0589–0761; 21: 0001–0097
 - Helsinki, Finland 21: 0104
 - Kharkov, USSR 21: 0109, 0117
 - Kiev, USSR 21: 0126–0173
 - Leningrad, USSR 21: 0192
 - Moscow, USSR 21: 0204–0671;
22: 0001–0412
 - New Delhi, India 22: 0413
 - Plovdiv, USSR 22: 0415
 - Poznan, Poland 22: 0417
 - Stalingrad, USSR 22: 0421
 - Tbilisi, USSR 22: 0433, 0463
 - Volgograd, USSR 22: 0466
- Far East**
 - air transportation between USSR and
31: 0058
 - economic relations with USSR 17: 0623
- Fertilizers**
 - general 24: 0868, 0945, 0951
 - plant construction in Burma 17: 0737,
0747
see also Agriculture
- Fiber plants**
 - 20: 0461
see also Cotton
see also Crops
- Fibers**
 - cotton 22: 0800
 - general 22: 0799
 - synthetic 24: 0726
- Film industry**
 - festivals 26: 0998, 1010; 27: 0020
 - general 26: 0987–1050; 27: 0001–0031
- Films**
 - attacks on Stalinism in, by USSR
26: 1016
 - U.S., shown in USSR 26: 0994, 1025
- Financial aid**
 - U.S., for Indonesia 18: 0053
 - USSR, interest rates on 16: 0594
see also Economic aid
- Financial conditions**
 - report on 18: 0735
see also Economic matters
see also Economic reviews
- Financial matters**
 - 18: 0654–0809
- Fine arts**
 - general 26: 0824
 - music 26: 0911
 - painting; drawing 26: 0871
 - photography 26: 0897
- Finland**
 - friendship treaty with USSR, anniversary
of 26: 0295
 - military personnel of, visits to USSR
14: 0103
 - visit to, by Yuri Gagarin 32: 0478
- Fisheries**
 - agreement, USSR-Cuba 23: 0172, 0185
 - breeding program 23: 0186
 - data 23: 0139, 0150
 - general 23: 0007–0281
see also Whaling
- Fishermen, U.S.**
 - crab dispute with USSR 23: 0011
 - harassment of, by USSR 23: 0186,
0227, 0257, 0281
- Fishing industry**
 - State Committee on the Fishing Industry
23: 0150
- Fishing operations**
 - interference with Alaskan crab, by USSR
32: 0107
 - USSR
 - in Bering Sea 23: 0055
 - in Guinea Gulf 23: 0011
 - along Senegal coast 23: 0022
- Fishing vessels**
 - damages caused to, by discarded USSR
equipment 23: 0161
 - USSR
 - allegations of espionage by 23: 0015
 - South West Africa coast 23: 0019
 - surveillance by 23: 0257, 0281
- Five Year Plan**
 - India 17: 0870
 - Pakistan 17: 0848
see also Economic plans; planning
see also Seven Year Plan
see also Twenty Year Plan
- Fixed capital assets**
 - 14: 0713
see also Capital
- Flag**
 - general 5: 0820
 - insults and indignities to, by nationals
of Laos 5: 0836
 - of United States 5: 0834

Food

conditions 18: 0198–0395
general 22: 0683, 0688
prices 18: 0198–0395; 22: 0671
supplies
 general 18: 0198–0395
 Soviet airlift of, for Laos 13: 0898,
 0921, 0925

Foreign Affairs, Ministry of

directory of members of 6: 0470, 0963

Foreign aid

program 16: 0603, 0646, 0690
to underdeveloped countries 16: 0590,
0656
see also Economic aid, USSR
see also Financial aid, USSR

Foreign policy

statements on, by Nikita Khrushchev
6: 0813; 7: 0310

Foreign relations

with Germany, West 27: 0477
with Guinea 27: 0465
with United States 27: 0544

Foreign Trade, Ministry of

directory of members of 6: 0752, 1154

Foreign trade associations

organization and personnel of 7: 0014

Forestry

22: 0819
see also Lumbering

Foundry and machine shop products

24: 0627, 0693
see also Machinery

France

investments in USSR 18: 0436
newsgathering agencies 29: 0816
oil sales to, by USSR 23: 0399
Russian Orthodox churches in 25: 0356

Freedom Must Be Fought For

1: 0001

Free World

competition with, by USSR 23: 0460

Friendship societies

see individual name

Friendship treaty

USSR-Finland, anniversary of 26: 0295

Fuel

conditions 18: 0397
general 24: 0842, 0870
see also Petroleum, oil, and lubricants

Fueling and provisioning

water transportation 31: 0670

Fuels and petroleum products

see Petroleum, oil, and lubricants

Fur seals

23: 0001

Gabon

air transportation between USSR and
30: 0828

Gagarin, Yuri

and International Nuclear and Scientific
Exposition 11: 0149
interviews with 32: 0639
manned space flight 32: 0327–0449,
0568–0577
press conference with 32: 0679
visits
 to Afghanistan 32: 0602
 to Africa 32: 0616
 to Brazil 32: 0481
 to Ceylon 32: 0602, 0627
 to Cuba 32: 0478
 to Cyprus 32: 0619
 to Egypt 32: 0619
 to Finland 32: 0478
 to Great Britain 32: 0481
 to Hungary 32: 0520
 to India 11: 0139; 32: 0598–0602
 to Japan 32: 0659, 0683
 to Libya 32: 0619
 to United States 32: 0639
 to Venezuela 32: 0481–0520

Geneva Disarmament Conference

7: 0014–0086, 0138; 13: 0271, 0308,
0620

Genocide

against Jews 1: 0446

Geography

27: 0474; 32: 0833

Geological survey

of India, USSR aid for 17: 0877, 0890
of Indonesia, USSR aid for 18: 0020

Geophysics

meteorology 32: 0855
oceanography 32: 0861–0913
seismology 32: 0914

Germany

air transportation between USSR and
30: 0601
peace treaty issue 2: 0541; 6: 0438,
0585, 1154; 7: 0014
World War II defeat, anniversary of
26: 0197, 0297
World War II invasion of USSR by,
anniversary of 26: 0241, 0299

Germany, East

air forces in, strengthening of USSR in
11: 0484
economic relations with USSR 16: 0716

Germany, West

air transportation between USSR and
30: 0605
credits for USSR 18: 0672, 0675
economic relations with USSR 16: 0710
foreign relations with USSR 27: 0477
immigration to USSR from 20: 0434
intelligence activities of, in USSR
8: 0197
investments in USSR 18: 0438
merchant ships of, prohibition of charters
to, for deliveries to Cuba 32: 0014
newsgathering agencies 29: 0820
nuclear weapons for, USSR opposition
to 6: 1052
oil shipments to, from USSR 23: 0494,
0579
pipe contract with USSR 24: 0254
radio communications between USSR
and 27: 0800
remilitarization of, USSR opposition to
6: 1120
transportation of mail between USSR
and 27: 0571
see also NATO

Ghana

admission of nationals of, for visit or
study in USSR 11: 0284
civil air personnel of USSR in 32: 0048–
0059
economic relations with USSR 16: 0698
military bases in, USSR 13: 1017
military personnel of, visits to USSR
14: 0082
military presence in, USSR 11: 0266

Glenn, John

and International Nuclear and Scientific
Exposition 11: 0149
manned space flight 32: 0619

GNP

comparison of U.S. and USSR 16: 0309
see also Cost of Living
see also Economy
see also Trade

Gold

23: 0320

Golub Affair

2: 0451

Gore, Albert, Sr.

interview by Radio Moscow with
27: 0793

Government

executive branch 5: 0858
general 5: 0692
judicial branch 7: 0421, 0424, 0426,
0452
legislative branch 7: 0405
municipal 27: 0312
reorganization 7: 0001
see also CPSU
see also Khrushchev, Nikita S.
see also Leadership
see also Ministries
see also Municipal government
see also Political affairs

Grains

barley 22: 0796
deliveries 22: 0633
general 22: 0757; 24: 0554
hops 22: 0798
rice 22: 0797
wheat 22: 0790
see also Crops

Grass farming

campaign to eliminate 22: 0655
see also Agriculture

Great Britain

see U.K.

Greece

air transportation between USSR and
30: 0936
economic relations with USSR 17: 0237
military personnel of, visits to USSR
14: 0079, 0121
transportation of mail between USSR
and 27: 0579
visit to, of Russian Orthodox Patriarch
25: 0585, 0626

Greek Orthodox Church

succession method for Patriarchate of
Alexandria 25: 0642

Gromyko, Andrei

initiative on Cuba 3: 0717

Guided missiles

see Missiles
see Rockets

Guinea

air transportation between USSR and
30: 0769
economic relations with USSR 16: 0781
foreign relations with USSR 27: 0465

Guinea Gulf

fishing operations in, by USSR 23: 0011

Hammaraskold, Dag

condemnation of, by USSR 6: 0804

Heavy industry

weakness in 20: 0457

Helicopter sales

U.S., to USSR 13: 0845–0988

High command

see Leadership

see Military command

Higher education

reorganization of 26: 0608

seminar on, at Moscow State University
26: 0697

teaching of history 26: 0700

universities 26: 0422–0742

**Higher Scientific and Technological
Education Symposium**

26: 0720, 0727

History

commemorative celebrations

general 26: 0194–0308

in Ukraine 27: 0509

general 26: 0142

monuments; statues; memorials
26: 0157

public records 26: 0176

relics; manuscripts 26: 0151

teaching of, at USSR universities
26: 0700

Hong Kong

colonialism in, USSR criticism of 6: 0171

Hops

22: 0798

Hospitals

27: 0457

**Household, office, and school
furnishings and supplies**

24: 0711

Housing

18: 0111–0159

see also Construction

Hungary

military personnel of, visits to USSR
14: 0108

visit to, of Yuri Gagarin 32: 0520

Hygiene and sanitation

27: 0428

IAEA

U.S. policies in, USSR criticism of
3: 0358

Ideological conflicts

Sino-Soviet dispute 1: 0675, 0825, 0841;
2: 0843; 3: 0932; 5: 0119, 0142,
0366, 0462, 0542; 7: 0057, 0086,
0310, 0362; 28: 0422; 29: 0174

see also Dogmatism

Immigration; immigrants

general 19: 0001

to United States 1: 0507

to USSR

from Germany, West 20: 0434

from Near East 20: 0440

from South America 20: 0432

from Turkey 20: 0441

from UAR 20: 0444

from United States 20: 0424

from Yugoslavia 20: 0436

Imperialism

3: 0436, 0813, 0932

Independence, national right of

and Khrushchev, Nikita 1: 0688

see also Captive nations

India

admission of nationals of, for visit or
study in USSR 11: 0313

aircraft purchases from USSR,
allegations regarding 13: 0957, 0965
aircraft sales to, by USSR 17: 0892
air transportation between USSR and
31: 0061

border conflict with PRC 5: 0084, 0119,
0670; 7: 0232; 13: 0974

coal cleaning equipment to, USSR
agreement to provide 17: 0875, 0881

credit negotiations with USSR 17: 0890

cultural agreements with USSR 17: 0916
economic aid to, from USSR 17: 0901–
0906

economic relations

with Soviet bloc 17: 0877

with USSR 17: 0870–0916

educational aid to, from USSR 17: 0916

Five Year Plan 17: 0870

foreign relations with PRC 5: 0119

geological survey, USSR aid for
17: 0877, 0890

helicopter plant in, USSR offer to
establish 17: 0914

newsgathering agencies 29: 0827

oil shipments to, from USSR 24: 0343

petroleum industry

proposal for refining USSR crude oil
23: 0406, 0415

Soviet bloc activities in 17: 0892

Soviet bloc projects in 17: 0884, 0909
visits to
by Gagarin, Yuri 32: 0598–0602
by Khrushchev, Nikita 6: 0325
see also Kashmir dispute

Indochina

ceremonial communications with USSR
27: 0247
see also Vietnam

Indonesia

admission of nationals of, for visit or
study in USSR 11: 0315
aircraft, USSR, in 13: 0988
air transportation between USSR and
31: 0098
credit agreement with USSR 17: 1023
economic aid
from United States 18: 0030
from USSR 17: 0987, 1002, 1010,
1023, 1029; 18: 0007, 0014,
0030, 0036
economic development projects in, by
USSR 18: 0047
economic penetration of, by Sino-Soviet
bloc 17: 1007
economic relations with USSR
17: 0987–1029; 18: 0001–0053
economic stabilization plan 18: 0050,
0053
financial aid to, by USSR 18: 0053
geological survey, USSR aid for
18: 0020
military aid to, by USSR 17: 1021, 1023;
18: 0001, 0018, 0047
military personnel of, visits to USSR
14: 0136
naval vessels of USSR, movements
within territorial jurisdiction of
11: 0092
nuclear energy program 18: 0036
nuclear reactor purchase from USSR
18: 0010
oil technicians, USSR training of
17: 1029
space cooperation with USSR 32: 0807
transportation of mail between USSR
and 27: 0583
visit to, by A. G. Nikolajev 32: 0802
see also West New Guinea dispute

Industrial development

20: 0499

Industrial efficiency

increase in 20: 0471

Industrial matters

20: 0448–0555

Industrial production

general 14: 0729
goals
decline in 15: 0504
general 20: 0465, 0484, 0495, 0533
growth 20: 0448
low quality, economic consequences of
20: 0477
statistics 20: 0484, 0526

Industrial reorganization

16: 0375

Industrial sector

comparison of, with agricultural sector
20: 0523

Industry

heavy, weakness in 20: 0457
light
investments in 20: 0479
production problems 20: 0529

Information policies

27: 0791

Inspection

air transportation 30: 0615
water transportation 31: 0673

Institute for Soviet-American Relations

27: 0103–0165

Insurance

18: 0638

Intelligence activities

biographical data 7: 0693–1047;
8: 0001; 14: 0294
general 7: 0670
of Germany, West, in USSR 8: 0197
of Israel in USSR 8: 0206
of the Netherlands in USSR 8: 0195
of United States in USSR 8: 0020–0048,
0188
of USSR
in Congo (Leopoldville) 8: 0204
in Mexico 8: 0190
in Mozambique 8: 0193
in Togo 8: 0198
see also Espionage
see also KGB
see also Overflights, U.K.
see also Overflights, U.S.
see also Overflights, USSR
see also U-2 flights

Interest rates

on financial aid 16: 0594

Interior, Ministry of the

abolition of 6: 0184

Internal policy

see Domestic policies

Internal security

6: 1074

see also KGB

International Banking Summer School

26: 0700, 0711

International Committee on Space Research

32: 0659

International Conference on the Political Warfare of the Soviets

1: 0904

International Nuclear and Scientific Exposition

invitations to John Glenn and Yuri Gagarin to attend 11: 0149

Investments

in agriculture 18: 0759

by Cyprus 18: 0435

by France 18: 0436

general 18: 0413

by Germany, West 18: 0438

in light industry 20: 0479

by other countries 18: 0412

by United States 18: 0427

Iran

air transportation between USSR and 31: 0054

economic relations with USSR 17: 0478–0525

military aircraft of, movements within territorial jurisdiction of USSR 11: 0090, 0091

Iraq

air transportation between USSR and 31: 0036

ceremonial communications with USSR 27: 0252

economic relations with USSR 17: 04130454

military personnel of, visits to USSR 14: 0126, 0128

reports of USSR missiles in 13: 0781

Iron and steel

24: 0578–0710

Irrigation

22: 0718

Israel

foreign policy, USSR, on 25: 0053

intelligence activities of, in USSR 8: 0206

Italy

air transportation between USSR and 30: 0609

credits for USSR 18: 0672, 0675

economic relations with USSR 16: 0717

oil shipments to, by USSR 23: 0482; 24: 0082, 0170

transportation of mail between USSR and 27: 0574

Ivory Coast

air transportation between USSR and 30: 0810, 0821

Izvestia

competition with *Pravda* 28: 0405

Japan

air transportation between USSR and 31: 0081

economic relations with USSR 17: 0964

newsgathering agencies 30: 0001

oil, USSR, purchases of 24: 0001, 0054, 0170

radio communications between USSR and 27: 0807

security treaty with United States 4: 0222

tanker sales to USSR 31: 0121

trade talks with USSR 24: 0386

transportation of mail between USSR and 27: 0582

visit to, by Yuri Gagarin 32: 0659, 0683

water transportation between USSR and 32: 0024

Jewelry

24: 0739–0810

Jews

attitudes toward, USSR 25: 0141

condition of, in USSR 25: 0063–0112, 0133, 0141, 0146, 0156, 0244, 0473, 0479, 0533, 0661, 0666, 0705, 0784–0880, 0935

currency speculators, executions of 25: 0112–0129, 0156, 0244, 0521, 0664, 0705

disenchantment with Nikita Khrushchev 25: 0060

general 1: 0242

genocide against 1: 0446

policy on 25: 0053

proposal for U.S. intercession on behalf of, in USSR 15: 0666

speculators, persecution of 16: 0138

theological students, difficulties of 26: 0699

- Zionist orientation of 25: 0053
see also Anti-Semitism
see also Synagogue Council of America
- Jordan**
 deportation of Armenian clergymen from
 25: 0424
- Judicial branch**
 general 7: 0421
 judgments and decrees, effect of 7: 0452
 national courts 7: 0424
 proceedings 7: 0426
- Kalmuks**
 refugees in United States 25: 0063
- Kashmir dispute**
 general 17: 0901
 USSR position on 3: 0932
see also India
- Kazakhstan**
 agricultural problems 22: 0471
 uprising in 1: 0359
- Kennedy, John F.**
 meeting, proposed, with Nikita
 Khrushchev 7: 0232
 Vienna summit meeting with Nikita
 Khrushchev 2: 0091; 4: 0544;
 6: 0813; 28: 0727
- Kennedy administration**
 "New Frontier" programs 28: 0727
- Kenya**
 economic relations with USSR 16: 0706
- KGB**
 expansion of investigative authority
 6: 0935
 respectability of 1: 0904
see also Police
- Khrushchev, Nikita S.**
 on Africa 7: 0138
 assassination attempt 7: 0014
 attacks on Dwight D. Eisenhower
 6: 0394
 cult of personality 3: 0001, 0813;
 6: 0342; 7: 0194
 foreign policy statements 6: 0813;
 7: 0310
 internal policies 2: 0091
 interview with 29: 0668, 0732
 Jewish disenchantment with 25: 0060
 meeting, proposed, with John F.
 Kennedy 7: 0232
 national right of independence and
 1: 0688
 opposition to 1: 0001
 personal diplomacy 6: 0100
- Plenum of the Central Committee of the
 CPSU power 7: 0362
 statements on international affairs
 7: 0001
 succession problem 6: 0852
 summit conference with Dwight D.
 Eisenhower 6: 0325; 9: 0001–0774;
 10: 0001–0938
 "twenty year proposal" 2: 0332
 UN General Assembly
 attendance 6: 0534
 behavior 6: 0711
 complaints regarding conduct at
 6: 0585
 Vienna summit meeting with John F.
 Kennedy 2: 0091; 4: 0544; 6: 0813;
 28: 0727
 visits to
 Cuba 6: 0394
 India 6: 0325
 Korea, North 6: 0534
- Khrushchev-Eisenhower Summit
 Conference**
 collapse of 9: 0001–0774; 10: 0001–
 0938
 proposal for 6: 0325
- Klyuchevsky**
 attack on 31: 0424
- Korea, North**
 military personnel of, visits to USSR
 14: 0132
 visit to, by Nikita Khrushchev 6: 0534
- Kozin, Boris**
 32: 0139
- Kurile Islands dispute**
 5: 0723
see also Japan
- Kyetmauk-Tuang Dam project**
 17: 0733
- Labor**
 general 18: 0484
 hours; wages 18: 0534
 organizations; unions 18: 0539–0618
- Language proficiency**
 of diplomats 25: 0309, 0310
- Laos**
 airlift of food supplies for, from USSR
 13: 0898, 0921, 0925
 air support for, by USSR 13: 0898

Laos cont.

general 4: 0374–0653, 0736, 0887–0953; 5: 0001, 0054; 6: 0790;
7: 0057, 0120, 0160; 28: 0405, 0563–0715; 29: 0094, 0138
military personnel of, visits to USSR
14: 0099

Latin American Studies, Soviet Institute for

26: 0691

Laws and regulations; statutes

air transportation 30: 0458
civil 7: 0449
criminal 7: 0444
general 7: 0429
land transportation 30: 0131
water transportation 31: 0322

Leadership

changes 1: 0242, 0401, 0507, 0609, 0675, 0688, 0847, 0888, 0904, 0962, 1113; 2: 0001, 0091, 0274, 0332, 0415, 0647; 3: 0001, 0114, 0243, 0358, 0436, 0471, 0630, 0813, 0932, 0998; 6: 0184, 0342–0438, 0585–1154; 7: 0001, 0086–0362
dissention in 2: 0721, 0843; 3: 0471, 0630
effect of Cuban missile crisis on 6: 0173
problems 1: 0001
see also CPSU
see also Government
see also Khrushchev, Nikita S.

Lebanon

air transportation between USSR and
31: 0025
economic relations with USSR 17: 0259

Legislative branch

7: 0405

Lend-Lease

settlement negotiations 11: 0319–0518
ships, complaints regarding USSR use of, to transport arms to Cuba
11: 0490, 0514; 31: 0206

Liberia

air transportation between USSR and
30: 0900

Libraries

26: 0822
see also Education

Libya

air transportation between USSR and
30: 0768, 0872
economic relations with USSR 17: 0117

military aircraft of USSR, movements within territorial jurisdiction of
11: 0088
military personnel of, visits to USSR
14: 0120
visit to, by Yuri Gagarin 32: 0619

Light industry

investments in 20: 0479
production problems 20: 0529

Limited war

doctrine 1: 0847
military policy, USSR, on 7: 0567

Liquor

traffic in 27: 0366

Literary prize

annual, proposal for establishment of
25: 0338
see also Education
see also Poetry

Literature

anti-Stalin theme in 25: 0318, 0338
conservatives and liberals in 25: 0279, 0303, 0318
general 25: 0251–0345
religious, anti-USSR 25: 0434
Ukraine 27: 0504
see also Poetry

Livestock

production decline 22: 0479
product shortages of 22: 0597
see also Dairying

Living conditions

1: 0904; 2: 0200, 0274, 0451, 0843

Loans

U.S. to Soviet bloc 16: 0653
USSR
to Aluminum Corporation of India
17: 0882, 0886
to Mali 18: 0718
to Tunisia 18: 0739
see also Economic aid

Lumbering

22: 0821

Lumumba University

student unrest at 26: 0692

Macao

colonialism in, USSR criticism of 6: 0171

Machinery

centralization of machine designing
20: 0533
heavy 24: 0596
light 24: 0598
machine building industry, performance
20: 0499

see also Iron and steel
see also Manufactures; manufacturing

Madagascar
 air transportation between USSR and
 30: 0794

Magnetic survey
 U.S. flights over North Pole 10: 0866

Malenkov, G. M.
 expulsion of, from CPSU 3: 0358

Mali
 admission of nationals of, for visit or
 study in USSR 11: 0308
 aircraft, USSR, in 13: 0946
 air transportation between USSR and
 30: 0767, 0791
 economic relations with USSR 16: 0820
 loan to, from USSR 18: 0718
 military personnel of, visits to USSR
 14: 0110
 radio communications between USSR
 and 27: 0802
 telegraph communications between
 USSR and 27: 0595

Maneuvers; troop movements
 8: 0210
see also Military personnel
see also Military preparedness

Manufactures; manufacturing
 24: 0812
see also Industrial production
see also Industry
see also Iron and steel
see also Machinery

Marriage
 general 7: 0455; 26: 0001–0134
 registration laws 26: 0001, 0005

Masalsk
 31: 0277

Massive retaliation strategy
 5: 0867

Master Elias
 accident 31: 0433

Mathematics
 32: 0811

Matskevich, V. V.
 criticism of 22: 0530

May Day
 celebrations 26: 0197, 0240
 general 4: 0001

Meat and slaughterhouse products
 24: 0549
see also Food

Medical matters
 medicine, practice of 27: 0430
 Pakistani doctors, USSR offer to train
 17: 0861
 science
 general 32: 0927
 radiology 32: 0952

Metallurgy
 20: 0478; 32: 0832
see also Mines; mining

Metal manufactures
 24: 0874
see also Iron and steel
see also Machinery

Metals, base
 general 23: 0332, 0348
 tin 23: 0338
 uranium 23: 0344
 zinc 23: 0342
see also Mines; mining

Meteorology
 32: 0855

Mexico
 intelligence activities in, by USSR
 8: 0190

Middle East
 visit to, by Russian Orthodox Patriarch
 25: 0585, 0642

Mikoyan, A. I.
 interview with 29: 0593
 visit to United States 7: 0266

Military activities
 in Cuba, by USSR 11: 0173
see also Cuban missile crisis

Military aid, U.S.
see Mutual Security Program

Military aid, USSR
 allocations 16: 0682
 for Indonesia 17: 1021, 1023; 18: 0001,
 0018, 0020, 0047
 trends in 16: 0675

Military aircraft
 of Bulgaria, movements within territorial
 jurisdiction of USSR 11: 0082
 Cuba 13: 0948
 of Great Britain, movements within
 territorial jurisdiction of USSR
 11: 0072
 of Iran, movements within territorial
 jurisdiction of USSR 11: 0090, 0091
 movements of and attacks upon, within
 territorial jurisdiction of USSR 8: 0219

Military aircraft cont.

of the Netherlands, movements of, within territorial jurisdiction of USSR
11: 0079

see also Overflights, U.K.

Military aircraft, U.S.

allegations

of buzzing of Soviet commercial and fishing vessels 10: 0001, 0018;
11: 0042

of harassment of Soviet vessels
10: 0936

of violations of Soviet airspace
10: 0903, 0905, 0932, 0938;
11: 0001–0066

movements of, and attacks upon within territorial jurisdiction of USSR
8: 0231, 0258; 9: 0001–0774;
10: 0001–0938; 11: 0001–0066;
13: 1007

see also Overflights, U.S.

Military aircraft, USSR

allegations

of Indian purchase of 13: 0957, 0965
of use in Algeria 13: 0969

in Cuba 13: 0926, 0974

demand for removal from Cuba by United States 13: 0982

demonstration flights for diplomats
13: 0876

general 13: 0845–0988

in Indonesia 13: 0988

in Mali 13: 0946

movements of, within territorial jurisdiction of
Algeria 11: 0074
Eastern Europe 11: 0081
Libya 11: 0088
Niger 11: 0083

see also Overflights, USSR

Military bases

U.S. in USSR 13: 1011

USSR

in Aden 13: 1019

in Denmark 13: 1021

general 13: 0992

in Ghana 13: 1017

on the Moon 13: 1000

in outer space 13: 0997

Military buildup

7: 0587

Military command

changes in high command 7: 0551, 0602
unity 7: 0602

see also Leadership

Military doctrine

7: 0630

see also Limited war

see also Nuclear war

Military equipment

general 11: 0319–0687; 12: 0001–0676;
13: 0001–1000; 27: 0447

notes on 11: 0447

see also Armaments; ordnance

see also Missiles

see also Nuclear weapons

see also Rockets

Military expenditures

7: 0530

see also Budget

Military force reduction

1: 0221; 7: 0456, 0530, 0544, 0568;

11: 0095, 0099

see also Disarmament

Military missions

13: 1022

Military morale

11: 0134

Military personnel

visits of, to USSR

from Canada 14: 0081

from Finland 14: 0103

from Ghana 14: 0082

from Great Britain 14: 0080

from Greece 14: 0079, 0121

from Hungary 14: 0108

from Indonesia 14: 0136

from Iraq 14: 0126, 0128

from Korea, North 14: 0132

from Laos 14: 0099

from Libya 14: 0120

from Mali 14: 0110

from Morocco 14: 0111

from Pakistan 14: 0131

from Poland 14: 0098

from Sudan 14: 0092

from Sweden 14: 0102

from UAR 14: 0127

from United States 14: 0001–0061

Military personnel, USSR

ages of 11: 0139

in Cuba 11: 0173

demobilized 7: 0570; 11: 0128

deserters; desertion 1: 0242; 11: 0269

discontent 11: 0132

- enlistment; conscription; desertion
 - 11: 0269
 - general 11: 0095–0266
 - officers 11: 0132, 0149
 - promotions 11: 0149
 - rescue of, by U.S. naval vessel
 - 32: 0034–0038
 - see also* Conscription
- Military preparedness**
 - 7: 0607, 0630
- Military reserves**
 - 7: 0657
- Military strategy**
 - 7: 0652, 0657; 29: 0381
 - see also* Nuclear war
- Military technicians**
 - increase in 11: 0139
- Milk production**
 - decline in 22: 0479
 - see also* Dairying
- Millionaires**
 - in USSR 1: 0446
- Minerals**
 - exploration in Pakistan 17: 0766–0866
 - see also* Petroleum, oil, and lubricants
- Mines; mining**
 - 23: 0313
 - see also* Coal
 - see also* Minerals
 - see also* Petroleum, oil, and lubricants
- Ministries**
 - Agriculture 6: 0752
 - Foreign Affairs 6: 0470, 0963
 - Foreign Trade 6: 0752, 1154
 - Interior 6: 0184
 - see also* Government
 - see also* Leadership
- Missiles**
 - achievements of United States 4: 0432
 - bases on Sakhalin Island 13: 0756
 - capabilities 13: 0754
 - defense
 - alleged invulnerability of 13: 0768
 - position on 7: 0558
 - development program
 - Cuba 13: 0750
 - USSR 13: 0730
 - guided 11: 0283; 13: 0654–0804
 - intelligence conference on 13: 0795
 - intelligence estimates of U.S. on
 - 13: 0730
 - mobile and U.S. targeting plans 13: 0781
 - reports of USSR missiles in Iraq
 - 13: 0781
 - tests
 - general 8: 0231
 - in the Pacific 13: 0654–0804
 - see also* Antimissile capability
 - see also* Nuclear weapons
 - see also* Rockets
- Molotov, V. M.**
 - expulsion of, from CPSU 2: 0843;
 - 3: 0001; 5: 0596
 - rehabilitation of 2: 0451
- Monetary system**
 - foreign exchange 18: 0882–0929
 - general 18: 0827–0864
- Mongolia**
 - Communist Party and Soviet criticism
 - 3: 0813
 - economic relations with USSR 17: 0955
 - space cooperation with USSR 32: 0806
- Monopolies**
 - 18: 0449
- Monuments; statues; memorials**
 - 26: 0157
 - see also* May Day
- Moon**
 - military base on, proposed 13: 1000
- Morocco**
 - air transportation between USSR and
 - 30: 0852
 - economic relations with USSR
 - 17: 0016–0034
 - military personnel visits to USSR
 - 14: 0111
- Mosby, Aline**
 - alleged drugging of 29: 0628
- Moscow Communist Party**
 - Congress 1: 0688, 0888
 - see also* Communist parties
 - see also* CPSU
- Moscow Disarmament Congress**
 - 4: 0953
 - see also* Disarmament
- Moscow Friendship University**
 - 26: 0422–0503, 0513, 0518, 0608–0652,
 - 0669, 0711–0727
 - see also* Friendship societies
- Moscow Manifesto**
 - 5: 0242
- Moscow Peace Congress**
 - 5: 0655; 7: 0160; 25: 0784
 - see also* Peaceful coexistence
- Moscow State University**
 - seminar on higher education 26: 0697
 - visit of U.S. officials to 26: 0740

Moscow World Youth Forum

27: 0165, 0188, 0193

Motion pictures

27: 0001

Mozambique

intelligence activities in, by USSR
8: 0193

Municipal government

27: 0312

Music

26: 0911

Muslims

religious freedom for, in USSR 25: 0441

Mutual Security Program

U.S. 7: 0660

Narcotics

traffic in 27: 0365

National Conference on Construction

20: 0495, 0516

National Council of Churches

visit of delegation of, to USSR 25: 0880

National Day

26: 0202, 0214, 0246, 0253, 0301, 0308
see also May Day

National defense affairs

Ukraine 14: 0310
USSR 7: 0456–0657, 0664, 0667
see also Military command
see also Military equipment
see also Military personnel, USSR

National security

policy 7: 0639
see also KGB

NATO

oil exports to, by USSR 23: 0616

Natural gas

24: 0425

Natural resources

conservation of 16: 0696
see also Resource allocation

Naval vessels

general 13: 0821; 14: 0196
movements of, within territorial
jurisdiction of
Cuba 11: 0069
Indonesia 11: 0092

Near East

economic relations with USSR 17: 0213
immigration to USSR from 20: 0440
penetration of Orthodox churches in, by
USSR 25: 0834

Negroes

Committee for the Promotion of
Education of Negroes in Russia
26: 0325, 0330
life of, in USSR 25: 0050

Nepal

economic relations with USSR 17: 0743
intelligence activities in, by USSR
8: 0208

Netherlands

intelligence activities of, in USSR
8: 0195
military aircraft movements of, within
territorial jurisdiction of USSR
11: 0079

New Frontier programs

28: 0727

Newsgathering agencies

of Afghanistan 29: 0825
of Australia 29: 0810
of Burma 29: 0476
of Canada 29: 0809
of Cuba 29: 0807
of France 29: 0816
general 29: 0433, 0453, 0482
of Germany, West 29: 0820
of Great Britain 29: 0808; 30: 0064
of India 29: 0827
of Japan 30: 0001
of the Philippines 30: 0005
of Poland 29: 0812
of PRC 29: 0828
of UAR 29: 0824
of United States 29: 0483–0800, 0819
of Yugoslavia 29: 0823

Newspapers; periodicals

articles 28: 0001–0967; 29: 0001–0405
editors
exchange with United States
29: 0613, 0620
visit of U.S. to USSR 29: 0721
general 28: 0001–0967; 29: 0001–0405
Ukraine 32: 0960

New Zealand

oil sales to, by USSR 23: 0399
see also USSR–New Zealand Society

Niemoeller, Martin

visit of, to USSR 25: 0652

Niger

air transportation between USSR and
30: 0803

- economic relations with USSR 16: 0859
- military aircraft movements within territorial jurisdiction of, by USSR 11: 0083
- Nigeria**
 - air transportation between USSR and 30: 0831
 - economic relations with USSR 17: 0007
- Nikolajev, A.G.**
 - visit of, to Indonesia 32: 0802
- North Pole**
 - U.S. magnetic survey flights over 10: 0866
- Nuclear energy**
 - Indonesia
 - program 18: 0036
 - reactor purchase from USSR 18: 0010
 - International Nuclear and Scientific Exposition 11: 0149
 - peaceful purposes 20: 0557
- Nuclear fallout**
 - 13: 0001
- Nuclear nonproliferation**
 - 13: 0368
- Nuclear policy**
 - Europe 13: 0804
- Nuclear testing**
 - ban 4: 0459, 0490, 0575, 0600; 11: 0616–0687; 12: 0001–0676; 13: 0001–0643
 - France 11: 0670
 - OAS resolution condemning 12: 0676
 - U.S.
 - general 4: 0919; 5: 0001; 29: 0138
 - position on 11: 0687
 - resumption of 11: 0651; 12: 0001; 13: 0001–0643; 29: 0013, 0094
 - USSR
 - general 4: 0623–0919; 5: 0001–0142, 0366; 6: 1074; 7: 0266, 0596, 0605; 11: 0477, 0616–0687; 12: 0001–0676; 13: 0001–0643
 - resumption 28: 0859
- Nuclear war**
 - massive retaliation strategy 5: 0867
 - position on 13: 0758
 - policy on 7: 0648
- Nuclear weapons**
 - general 11: 0616–0687; 12: 0001–0676; 13: 0001–0643
 - for Germany, West 6: 1052
 - see also* Missiles
 - see also* Rockets
- OAS**
 - resolution condemning nuclear testing 12: 0676
- Oceanography**
 - 32: 0861–0913
- Oil**
 - see* Petroleum, oil, and lubricants
- Oils and fats**
 - edible 24: 0559
 - inedible 24: 0576
- Operation Trade Wind**
 - 14: 0197
- Organization for the Defense of Four Freedoms for the Ukraine, Inc.**
 - 14: 0288
- Orthodox Church**
 - in Near East, USSR penetration of 25: 0834
- Outer space**
 - see* Space
- Outer Space Registry**
 - 32: 0788, 0802
- Overflights, U.K.**
 - of territory of USSR 11: 0072
- Overflights, U.S.**
 - allegations of
 - of territory of USSR 8: 0231–0258; 9: 0001–0774; 10: 0001–0938; 11: 0001–0066
 - over USSR commercial fishing vessels 10: 0001, 0018, 0896, 0936; 11: 0042
 - over USSR territorial waters 10: 0804
 - see also* Military aircraft, U.S.
 - see also* RB-47 incident
 - see also* U-2 incident
- Overflights, USSR**
 - near U.S. border 10: 0874
 - see also* Military aircraft, USSR
- Painting; drawing**
 - 26: 0871
- Pakistan**
 - collective farming proposal 17: 0823
 - economic aid to, by USSR 17: 0853, 0866
 - economic offensive in, by Soviet bloc 17: 0864
 - economic relations with USSR 17: 0766–0866
 - Five Year Plan 17: 0848
 - medical doctors for, USSR offer to train 17: 0861
 - military personnel of, visit to USSR 14: 0131

Pakistan cont.

oil exploration in, by USSR 24: 0352
petroleum and mineral exploration,
USSR aid with 17: 0766–0866
technical assistance to, by USSR
17: 0809
trade pact with USSR 17: 0866

Pan American Airways

hotel management proposal in Burma
17: 0667–0712

Paper products

24: 0827

Parcel post

27: 0585

Passports

5: 0849
see also Visas, foreign

Pasternak, Boris

views on 25: 0314, 0318, 0338

Patents

18: 0953–1036

Paving materials

24: 0653, 0675

Peaceful coexistence

campaign 1: 0734; 2: 0200; 3: 0001,
0114
policy 5: 0366; 6: 0394, 0534, 0813,
0852
see also Foreign policy
see also Foreign relations
see also Moscow Peace Congress

Peat

23: 0368
see also Coal

Pensions

general 18: 0623
old age 18: 0633

Pentecostals

Russian, entry into U.S. Embassy
premises 25: 0935

People

25: 0017

Petroleum, oil, and lubricants

Arab, competition with USSR 24: 0204
capabilities 24: 0398
exploration, in Pakistan 17: 0766–0866;
24: 0352
exports
to NATO countries 23: 0616
policies 23: 0430, 0438; 24: 0386

study of 23: 0438, 0460, 0482, 0494,
0525, 0579, 0591, 0616, 0773,
0810; 24: 0001, 0054, 0082,
0170, 0254, 0283, 0352, 0380,
0398

fields in USSR 5: 0725

general 23: 0367, 0397–0810; 24: 0001–
0398

imports

into Europe 24: 0204

proposed restrictions on 24: 0283
quota, USSR request for 23: 0616

industry

development 24: 0001

in India, Soviet bloc activities in
17: 0892

operations 23: 0616

in underdeveloped countries 16: 0600

offensive 23: 0494–0579, 0616–0742,
0798, 0810; 24: 0001–0082, 0254,
0331

pipelines 23: 0397–0403, 0406, 0491,
0787, 0798; 24: 0001, 0082, 0167,
0204–0352, 0398

prices 23: 0773; 24: 0001, 0054, 0352

proposed blacklist of foreign vessels
carrying, from USSR 24: 0170

purchases from USSR, by Japan
24: 0001, 0054, 0170

refineries in Cuba 23: 0403

refining, Indian proposal for 23: 0406,
0415

reserves, Siberia 24: 0170

sales

to France 23: 0399

to New Zealand 23: 0399

shipments

to Austria 23: 0701

to Brazil 23: 0420

to Cuba 23: 0406, 0415; 24: 0054,
0352

to Germany, West 23: 0494, 0579

to India 24: 0343

to Italy 23: 0482; 24: 0082, 0170

technicians from Indonesia, USSR

training of 17: 1029

see also Natural gas

Pharmaceuticals

24: 0906

Philanthropic organizations

hospitals 27: 0457

Red Cross 27: 0448

see also Churches

Philippines

newsgathering agencies 30: 0005
telecommunications technicians and
engineers, USSR offer to train
27: 0776

Photography

apparatus and supplies 24: 0736
general 26: 0897

Physics

nuclear 27: 0472; 32: 0748, 0814

Pipe; pipeline

contract between West Germany and
USSR 24: 0254
equipment for USSR and proposed
embargo 23: 0798, 0810; 24: 0001–
0082, 0204, 0283–0352, 0386, 0398
production 24: 0386
sales, by Sweden to USSR 24: 0398

Plastics

24: 0948

Poetry

anti-Stalin 25: 0252
attacking anti-Semitism 25: 0269, 0273
Russian chauvinism in 25: 0266
underground 25: 0318
see also Writer candidates

Poland

military personnel of, visits to USSR
14: 0098
newsgathering agencies 29: 0812

Police

national 27: 0305
organization 27: 0313
see also KGB

Political affairs

general 1: 0001–1113; 2: 0001–0843
Sakhalin Islands 14: 0295
Ukraine 14: 0197–0288
see also CPSU
see also Government
see also Leadership

Political asylum

requests for, by USSR seamen
32: 0119–0127

Political attitudes

2: 0647

Political developments

internal 1: 0888

Political prisoners

treatment of 2: 0541

Political relations

see Foreign relations

Political situation

1: 0001, 0221
see also CPSU
see also Leadership

Political warfare

International Conference on the Political
Warfare of the Soviets 1: 0904
see also Propaganda
see also Radio
see also Radio Liberty
see also Radio Moscow
see also Radio Peking

Ponger, Kurt

8: 0050

Population

25: 0015
see also People

Port facilities

31: 0434

Portugal

transportation of mail between USSR
and 27: 0570

Postal matters

parcel post 27: 0585
rates; postage 27: 0534
transportation of mail between USSR
and
Congo (Leopoldville) 27: 0577
Ethiopia 27: 0578
general 27: 0545
Germany, West 27: 0571
Great Britain 27: 0564
Greece 27: 0579
Indonesia 27: 0583
Italy 27: 0574
Japan 27: 0582
Portugal 27: 0570
Singapore 27: 0566
UAR 27: 0581
Venezuela 27: 0576

Postwar credits

16: 0654, 0656, 0669

Poultry

22: 0839
see also Agriculture

Povolzh'ye

seizure of 1: 0221

Powers, Francis Gary

release of 10: 0927
release proposal 10: 0884, 0909, 0919
see also U-2 incident

Pravda

competition with *Izvestia* 28: 0405

PRC

air transportation between USSR and
31: 0080
anniversary of treaty with USSR
26: 0285
border dispute with India
general 5: 0084, 0119; 7: 0232;
13: 0974
USSR offer to mediate 5: 0670
economic relations with USSR 17: 0931
foreign relations
with India 5: 0119
with USSR 4: 0490, 0544, 0575,
0680, 0708, 0767, 0800, 0849;
5: 0054–0119
newsgathering agencies 29: 0828
radio communications between USSR
and 27: 0804
science relations with USSR 27: 0470
stateless Russians in 1: 0507–0653,
0688, 0904–1113; 2: 0001–0451,
0721
thirteenth anniversary of establishment
of 26: 0301

Press

censorship 29: 0653; 30: 0009–0061
coverage 28: 0001–0967; 29: 0001–
0405
general 27: 0907
newspapers; periodicals
general 28: 0001–0967; 29: 0001–
0405
in Ukraine 32: 0960
summaries 5: 0269
see also *Izvestia*
see also *Pravda*

Prices

agricultural 22: 0526
food 18: 0198–0395
general 22: 0671, 0683, 0688
increases 16: 0138
petroleum, oil, and lubricants 23: 0773;
24: 0001, 0054, 0352
retail 18: 0059–0080
system 15: 0596
see also Living conditions

Prisons

27: 0338

Production

claims 16: 0261, 0309

Propaganda

anticommunist 1: 0242
antireligious 25: 0880

general 1: 0001, 0359, 0446, 0734,
0962; 2: 0721, 0843; 3: 0243, 0630,
0717, 0998; 4: 0317, 0736; 5: 0615;
28: 0001–0967; 29: 0001–0405
Radio Liberty 27: 0696, 0697, 0791
Radio Moscow 27: 0605, 0634, 0652,
0661, 0674, 0709, 0765, 0781, 0786,
0794, 0793
Radio Peking 27: 0709
religious freedom 25: 0653
space flights by USSR 32: 0753

Prostitution

27: 0369

Public health

cemeteries 27: 0422
general 27: 0370
hygiene and sanitation 27: 0428
practice of medicine 27: 0430
vital statistics 27: 0417

Public order, safety, and health

general 27: 0292
municipal government 27: 0312
national police 27: 0305

Public records

26: 0176

Publishing

statistics 28: 0189

Punta del Este Conference

4: 0736, 0767; 7: 0014
see also OAS

Purges

political 4: 0490
see also Leadership

Pushtunistan question

4: 0459, 0490

Racial problems

general 25: 0040–0250
prejudice 1: 0221
see also Jews

Radiation

protection, guidance from United States
12: 0001

Radio

broadcasts
foreign, jamming of 27: 0693
to USSR by the West 27: 0697
censorship 27: 0799
communications between USSR and
Afghanistan 27: 0803
Germany, West 27: 0800
Japan 27: 0807
Mali 27: 0802
PRC 27: 0804
control, international law of 27: 0630

- frequencies
 - Soviet bloc military usage 27: 0794
 - USSR registration of 27: 0697
- general 27: 0605–0794
- State Committee for Radio and Television 27: 0709
- technical monitoring reports 27: 0605, 0684
- wire diffusion system 27: 0659, 0661
- wired speaker network, USSR
 - monitoring of 27: 0689
- Radio Liberty**
 - broadcasts 27: 0696, 0697
 - reception 27: 0791
- Radiology**
 - medical aspects of 32: 0952
- Radio Moscow**
 - article on, in *The Reporter* 27: 0709
 - broadcasts
 - news 27: 0605, 0652, 0674
 - U.S. policy regarding reception of 27: 0634
 - interview with Senator Albert Gore Sr. 27: 0793
 - program exchanges with, proposed 27: 0634
 - propaganda
 - analysis of 27: 0794
 - general 27: 0661, 0674, 0765
 - recruitment of Hausa speaking personnel for 27: 0781, 0786
 - working conditions 27: 0634
 - see also* Propaganda
- Radio Peking**
 - broadcasting schedule 27: 0709
- Railroads**
 - equipment 24: 0690
 - general 30: 0137–0315
 - study of, by West Germany 30: 0138
 - transportation between USSR and
 - general 30: 0318
 - Turkey 30: 0322
- Rates**
 - air transportation 30: 0468
 - postal 27: 0534
- RB-47 fliers**
 - debriefing of 10: 0841
 - missing crew members 10: 0869
 - release of, by USSR 10: 0620, 0804, 0841, 0861
- RB-47 incident**
 - 9: 0001–0774; 10: 0001–0938
 - see also* U-2 incident
- Red Army Day**
 - 26: 0194, 0285
- Red Cross**
 - 27: 0448
- Refugees**
 - Armenian 1: 0888–0962
 - Kalmuk, in United States 25: 0063
 - see also* Stateless Russians
- Regional economic councils**
 - 15: 0001
 - see also* Economy
- Relics; manuscripts**
 - 26: 0151
- Religion**
 - general 25: 0352–0935
 - government attitude toward 25: 0473
 - Ukraine 27: 0491
 - see also* Anti-Semitism
- Religious freedom**
 - for Muslims 25: 0441
 - propaganda regarding 25: 0653
- Religious persecution**
 - 3: 0436, 0471, 0998; 5: 0142; 25: 0250, 0356, 0493, 0521, 0626, 0705, 0753, 0826, 0834, 0880, 0902, 0935
 - see also* Anti-Semitism
 - see also* Jews
- Repatriation**
 - Armenian 2: 0415, 0721; 3: 0001, 0436
- The Reporter***
 - article on Radio Moscow in 27: 0709
- Research and development**
 - general 27: 0468; 32: 0179
 - scientific facilities and equipment
 - 32: 0289
 - scientific institutions 32: 0222, 0264, 0808
 - see also* Science
 - see also* Technology
- Resource allocation**
 - general 15: 0596, 0666; 16: 0375
 - U.S. influence on 14: 0940
- Retaliatory force**
 - vulnerability of U.S. 13: 0778
 - see also* Massive retaliation strategy
- Rhee, Syngman**
 - 6: 0534
- Rice**
 - general 22: 0797
 - production 22: 0699
- Rikhter, Svyatoslav**
 - award for 25: 0278

Rivers

general 31: 0282
survey in Burma 17: 0728

Roads; highways

24: 0502

Rockets

global, definition of 13: 0786
guided 11: 0283; 13: 0654–0804
intelligence conference on 13: 0795
research and development 6: 0852;
13: 0760
see also Missiles
see also Space

Roman Catholic Church

establishment of, in Moscow 25: 0353

Rubber

general 32: 0830
manufactures 24: 0565
stockpiling 14: 0186
trees 22: 0822

Ruble

reevaluation 1: 0888

Rumania

air transportation between USSR and
30: 0611

Russian Orthodox Church

attendance at services of, in Moscow
25: 0753
changes in Foreign Affairs Council
25: 0373
dispute among hierarchy of 25: 0582
exploitation of, by USSR 25: 0414
failure to establish branch in Alexandria,
Egypt 25: 0521
in France 25: 0356
issues 25: 0648
membership of, in World Council of
Churches 25: 0581, 0705
normalization of relations with American
branch proposal 25: 0441
status and property rights of, in United
States 25: 0390, 0408, 0469
status of, in West Berlin 25: 0655
visit of Patriarch to Jerusalem 25: 0414
see also Religion

Rwanda

economic relations with USSR 17: 0014

Sakhalin Island

missile bases on 13: 0756
political affairs 14: 0295

Sale; purchase

aircraft 30: 0467, 0527–0600
ships 31: 0701–0828; 32: 0001–0016,
0959
ships, *Dneproges* 32: 0017

Samoa, Western

economic relations with USSR 18: 0057

Sanitation

27: 0428

Scholarships

26: 0683

Schools and academies

admission of nationals of, for visit or
study in USSR
Aden 11: 0305
Africa 11: 0307
Cambodia 11: 0306
Ghana 11: 0284
India 11: 0313
Indonesia 11: 0315
Mali 11: 0308
Somaliland 11: 0309
UAR 11: 0310
Yemen 11: 0311
construction of 26: 0321
survey of 26: 0322
visits of U.S. officials to 26: 0313–0412
see also Education
see also Universities

Science

earth, geography 27: 0474; 32: 0833
electronics 32: 0953
facilities and equipment 32: 0289
general 32: 0143
higher education symposium 26: 0720,
0727
institutions 32: 0222
instruments and supplies 24: 0875
medical
general 32: 0927
radiology 32: 0952
physical
astronomy 32: 0812
chemistry 32: 0829
mathematics 32: 0811
metallurgy 32: 0832
publications 32: 0264, 0808
relations with PRC 27: 0470
research and development
facilities and equipment 32: 0289
general 27: 0468; 32: 0179
scientific institutions 32: 0222, 0264,
0808

- space travel
 - cooperation with Indonesia 32: 0807
 - cooperation with Mongolia 32: 0806
 - general 32: 0299–0747, 0753–0802
- State Committee for Coordinating Scientific Research 6: 0804
- State Scientific-Economic Council
 - 14: 0624
- vessel, *Zarya* 31: 0206
- see also* International Committee on Space Research
- see also* International Nuclear and Scientific Exposition
- see also* Society for the Dissemination of Political and Scientific Knowledge
- Seamen**
 - general 29: 0477; 32: 0034–0132
 - interference with Alaskan crab fishing 32: 0107
 - Kozin, Boris 32: 0139
 - requests for political asylum by 32: 0119–0127
 - requests for U.S. medical treatment for 32: 0041–0048, 0060–0132
- Security treaty**
 - U.S.–Japan 4: 0222
- Seeds**
 - 22: 0512
- Seismology**
 - 32: 0914
- Senate Subcommittee on Internal Security, U.S.**
 - testimony of USSR defectors before 1: 0446
- Senegal**
 - air transportation between USSR and 30: 0842
 - fishing operations off coast of 23: 0022
- Seven Year Plan**
 - 14: 0390, 0535; 16: 0579; 20: 0461
- Sewerage**
 - 24: 0546
- Shipbuilding**
 - 24: 0673, 0698
- Shipping**
 - 27: 0684; 31: 0102–0255
- Ships**
 - accidents
 - general 31: 0323–0416
 - Master Elias* 31: 0433
 - alleged buzzing of, by U.S. aircraft 31: 0135, 0323–0416
 - attacks on *Klyuchevsky* 31: 0424
 - Germany, West, prohibition of charters for deliveries to Cuba 32: 0014
 - Masalsk* 31: 0277
 - movements of 31: 0441–0642
 - Povolzh'ye*, seizure of 1: 0221
 - sale; purchase
 - Dneproges* 32: 0017
 - general 31: 0701–0828; 32: 0001–0016, 0959
 - tankers 31: 0119, 0121, 0801–0828; 32: 0006–0009, 0016
 - surveillance of, by United States 31: 0191–0244, 0255
 - Sverdlovsk* 31: 0280
 - tankers 31: 0119, 0121, 0701–0828; 32: 0006–0009, 0016
 - Zarya* 31: 0206
 - see also* Transportation
- Shoes**
 - 24: 0720
- Sierra Leone**
 - air transportation between USSR and 30: 0843
 - economic relations with USSR 17: 0010
 - water transportation between USSR and 31: 0672
- Singapore**
 - transportation of mail between USSR and 27: 0566
- Sino-Indian border conflict**
 - general 5: 0084, 0119, 7: 0232; 13: 0974
 - offer to mediate, by USSR 5: 0670
- Sino-Soviet bloc**
 - aid programs in Burma 17: 0625
 - economic offensive
 - general 16: 0590, 0656, 0662
 - in Pakistan 17: 0864
 - economic penetration of Indonesia 17: 1007
 - see also* Communist parties
 - see also* Soviet bloc
- Sino-Soviet dispute**
 - ideological and political matters 1: 0675, 0825, 0841; 2: 0843; 3: 0932; 5: 0119, 0142, 0366, 0462, 0542; 7: 0057, 0086, 0310, 0362; 28: 0422; 29: 0174
- Social conditions**
 - Armenian 1: 0242
 - see also* Living conditions
 - see also* Population
- Socialist Front Congress**
 - 5: 0610

Social matters

general 7: 0454; 24: 0953; 25: 0001
people 25: 0017
population 25: 0015

Social sciences

administration of teaching of, in USSR
26: 0524

Societies

27: 0076–0210

Society for the Dissemination of Political and Scientific Knowledge

27: 0182

Soil

general 22: 0716
irrigation 22: 0718

Somaliland

admission of nationals of, for visit or
study in USSR 11: 0309
air transportation between USSR and
30: 0910
economic relations with USSR
17: 01380211

South America

immigration to USSR from 20: 0432

Soviet-American Friendship Society

27: 0079, 0210

Soviet bloc

activities in Indian petroleum industry
17: 0892
delivery of goods to Cuba 7: 0646
information exchange on 5: 0610, 0615,
0659, 0662
internal problems 1: 0401
loans to, by United States 16: 0653
military frequency usage 27: 0794
projects of, in India 17: 0909

Soviet-Ceylonese Friendship Society

27: 0188

Soviet Institute for Latin American Studies

26: 0691

Soviet Peace and Friendship Society

27: 0078

Space

achievements by United States in
4: 0432
flights, U.S.
by Carpenter, Scott 32: 0659
by Glenn, John, Soviet
acknowledgement of 32: 0619
flights, USSR
denials of losses of cosmonauts in
failed 32: 0627

by Gagarin, Yuri, film of 32: 0568–
0577

general 5: 0001
manned 32: 0305, 0327
Vostok II 32: 0520
Vostok III 32: 0687, 0753
Vostok IV 32: 0687, 0753

military bases, proposed USSR, in
13: 0997

Outer Space Registry 32: 0788, 0802

probe of 32: 0753

programs

comparison of U.S. and Soviet
32: 0299

U.S. intelligence on USSR 32: 0314

science and technology capabilities of
USSR 32: 0299

spaceship launch to Venus by USSR
32: 0309–0314

Sputnik 32: 0753, 0785

travel

cooperation with Mongolia 32: 0806
general 32: 0299–0747, 0753–0802

U.S.–Soviet cooperation 32: 0800

see also International Committee on
Space Research

see also International Nuclear and
Scientific Exposition

Special Committee for Captive Nations

formation of 14: 0221

Sputnik

fragment of, in United States 32: 0753,
0785

see also Space

Stalin, Josef

criticism of 2: 0200

State Committee for Coordinating Scientific Research

6: 0804

State Committee for Radio and Television

27: 0709

State Committee on Foreign Economic Relations

list of members 6: 0752

State Committee on the Fishing Industry

formation of 23: 0150

Stateless Russians

in PRC 1: 0507–0653, 0688, 0904–
1113; 2: 0001–0451, 0721

State Scientific-Economic Council

expansion of 14: 0624

Statistics

agricultural 22: 0494, 0619, 0640, 0693,
0702, 0706

- economic 15: 0399; 16: 0375, 0694
- economic reviews 14: 0325–0940;
15: 0001–0666; 16: 0001–0514
- industrial production 20: 0484, 0526
- publishing 28: 0189
- vital 27: 0417
- Weeka reports 4: 0001–0953; 5: 0001–0142
- Steel mill products**
 - general 24: 0583
 - heavy machinery 24: 0596
 - light machinery 24: 0598
 - see also* Manufacturing
- Steinbeck, John**
 - commemoration of sixtieth birthday of
25: 0306
- Stock exchange/market**
 - general 18: 0947
 - report 15: 0035
 - see also* Financial matters
- Stockpiling**
 - rubber 14: 0186
- Stockraising**
 - cattle 22: 0834
 - poultry 22: 0839
- Strategy**
 - massive retaliation strategy 5: 0867
- Students**
 - African, in USSR
 - data on 26: 0422
 - disaffection of 26: 0356, 0379, 0394,
0431, 0475, 0720
 - protests by, in Moscow 25: 0040
 - Asian, in USSR, disaffection of 26: 0356,
0379, 0431
 - Latin American, in USSR, disaffection of
26: 0356, 0431, 0669
 - Lumumba University, unrest 26: 0692
 - theological 26: 0699
 - see also* Youth
- Subways**
 - 30: 0323
- Sudan**
 - economic relations with USSR 16: 0708
 - military personnel of, visits to USSR
14: 0092
- Sugar**
 - 22: 0806
- Supreme Soviet**
 - elections 2: 0843; 3: 0001; 4: 0767
 - see also* CPSU
 - see also* Leadership
 - see also* Political matters
- Sverdlovsk**
 - 31: 0280
- Sweden**
 - military personnel of, visits to USSR
14: 0102
 - pipe sales to USSR 24: 0398
- Synagogue Council of America**
 - proposal to send delegation to USSR
25: 0479
- Syria**
 - air transportation between USSR and
31: 0022
 - economic relations with USSR 17: 0253
- Tanganyika**
 - air transportation between USSR and
30: 0923
- Tankers**
 - charter negotiations 31: 0701–0801
 - sales
 - Japan to USSR 31: 0121
 - U.S. to USSR 31: 0119
 - to USSR 31: 0801–0828; 32: 0006–
0009, 0016
 - see also* Transportation
- Taxation**
 - income 18: 0824
- Technical assistance**
 - to Pakistan, from USSR 17: 0809
 - see also* Foreign aid
- Technology**
 - higher education symposium 26: 0720,
0727
 - International Nuclear and Scientific
Exposition 11: 0149
 - see also* Industrial development
 - see also* Science
- Telecommunications**
 - Philippines, USSR offer to train
technicians and engineers 27: 0776
- Telegraph**
 - communications between USSR and
Mali 27: 0595
 - general 27: 0589
- Telephone**
 - general 27: 0598
- Television**
 - communications between USSR and
other countries 27: 0901
 - general 27: 0809–0900
 - State Committee for Radio and
Television 27: 0709
- Territory**
 - 5: 0171, 0695–0813
 - see also* Border

Terrorism

against Ukrainian exile leaders in
Western Europe 14: 0238, 0280

Textile industry

24: 0714

Thailand

crash of USSR helicopter in 13: 0898
economic relations with USSR 17: 0919

Theaters; museums; concerts

26: 0922–0947
see also Entertainment
see also Motion pictures
see also Music

Thitson Dam project

17: 0646

Tin

23: 0338

Titov, Gherman

press conference with 32: 0679
visit of, to United States 32: 0639, 0659

Togo

air transportation between USSR and
30: 0791
economic relations with USSR 16: 0808
intelligence activities in, by USSR
8: 0198
water transportation between USSR and
31: 0671

Tourism

7: 0398; 19: 0007–1098; 20: 0001–0385

Tractors

for Burma, USSR offer to export
17: 0717

Trade

attack by USSR on U.S.
domestic conditions 18: 0452
East-West 16: 0138, 0184, 0675
embargo, U.S. against Cuba 11: 0490
general 31: 0102–0255
legislation, U.S. 7: 0232
negotiations with Cuba 31: 0251
pact between USSR and Pakistan
17: 0866
plans 14: 0776
talks between USSR and Japan
24: 0386
see also Debt
see also Exports

Transportation, air

accidents 30: 0479
airports 30: 0511
documentation and inspection 30: 0615
general 27: 0597; 30: 0330–0410
laws and regulations 30: 0458

rates 30: 0468

sale; purchase 30: 0467, 0527–0600

between USSR and

Afghanistan 31: 0056
Africa 14: 0190; 30: 0610, 0621–0763
Benin 30: 0802
Burma 31: 0060
Cameroon 30: 0790
Central African Republic 30: 0824
Chad 30: 0818
Congo (Brazzaville) 30: 0825
Congo (Leopoldville) 30: 0797
Cyprus 30: 0926
Ethiopia 30: 0885
Far East 31: 0058
Gabon 30: 0828
general 30: 0411
Germany 30: 0601
Germany, West 30: 0605
Greece 30: 0936
Guinea 30: 0769
India 31: 0061
Indonesia 31: 0098
Iran 31: 0054
Iraq 31: 0036
Italy 30: 0609
Ivory Coast 30: 0810, 0821
Japan 31: 0081
Lebanon 31: 0025
Liberia 30: 0900
Libya 30: 0768, 0872
Madagascar 30: 0794
Mali 30: 0767, 0791
Morocco 30: 0852
Niger 30: 0803
Nigeria 30: 0831
PRC 31: 0080
Rumania 30: 0611
Senegal 30: 0842
Sierra Leone 30: 0843
Somaliland 30: 0910
Syria 31: 0022
Tanganyika 30: 0923
Togo 30: 0791
Tunisia 30: 0867
Turkey 30: 0937; 31: 0001
UAR 31: 0030
United States 30: 0463
Upper Volta 14: 0191; 30: 0808
West Africa 30: 0925
Yugoslavia 30: 0612

see also Airports

see also Civil aviation

Transportation, land

automobiles 30: 0325
laws and regulations 30: 0131
railroads 30: 0137–0315
subways 30: 0323
between USSR and Afghanistan
30: 0326
see also Roads; highways

Transportation, rail

between USSR and
general 30: 0318
Turkey 30: 0322
see also Railroads

Transportation, water

accidents; attacks 31: 0323–0416
documentation and inspection 31: 0673
fueling and provisioning 31: 0670
general 14: 0192; 31: 0102–0255
laws and regulations 31: 0322
movements of vessels 31: 0441–0642
port facilities 31: 0434
rivers; canals 31: 0282
sale; purchase 31: 0701–0828;
32: 0001–0016, 0959
seamen 29: 0477; 32: 0034–0132
between USSR and
Albania 31: 0669
Austria 31: 0667
Japan 32: 0024
Sierra Leone 31: 0672
Togo 31: 0671
Turkey 31: 0689–0698
vessels
Dneproges 32: 0017
Klyuchevsky 31: 0424
Masalsk 31: 0277
Master Elias 31: 0433
Povolzh'ye 1: 0221
Sverdlovsk 31: 0280
Zarya 31: 0206
see also Shipbuilding
see also Shipping

Transportation equipment

automobiles 24: 0664, 0685, 0694
general 24: 0684
railroad 24: 0690
shipbuilding 24: 0673–0698

Trees

forestry 22: 0819
general 22: 0818
lumbering 22: 0821
rubber 22: 0822

Tunisia

air transportation between USSR and
30: 0867
economic relations with USSR 17: 0092
loan to, by USSR 18: 0739

Turkey

air transportation between USSR and
30: 0937; 31: 0001
economic relations with USSR 17: 0246
immigration to USSR from 20: 0441
lira purchases by USSR 18: 0774
rail transportation between USSR and
30: 0322
visit of Russian Orthodox Patriarch to
25: 0626
water transportation between USSR and
31: 0689–0698

Twenty Year Plan

2: 0332; 15: 0035, 0399, 0542; 16: 0578;
17: 0717
see also Economic plans; planning
see also Five Year Plan
see also Seven Year Plan

U-2 flights

legality of, by United States 10: 0874
resumption near Soviet border, by
United States 10: 0869
see also Overflights, U.S.

U-2 incident

1: 0446, 0507; 4: 0167; 6: 0353; 8: 0258;
9: 0001–0774; 10: 0001–0938;
13: 0747, 0750; 28: 0106, 0422
see also Powers, Francis Gary
see also RB-47 incident

UAR

admission of nationals of, for visit or
study in USSR 11: 0310
air transportation between USSR and
31: 0030
economic relations with USSR 17: 0282
immigration to USSR from 20: 0444
military personnel of, visits to USSR
14: 0127
missiles in, from USSR 13: 0781
newsgathering agencies 29: 0824
transportation of mail between USSR
and 27: 0581

U.K.

military aircraft of, movements within
territorial jurisdiction of USSR
11: 0072
military personnel of, visits to USSR
14: 0080

U.K. cont.

newsgathering agencies 29: 0808;
30: 0064
transportation of mail between USSR
and 27: 0564
visit to, of Yuri Gagarin 32: 0481

Ukraine

foreign policy on 14: 0238
freedom for, U.S. position on 14: 0205,
0221
nationalist activities 1: 0609
political affairs 14: 0197–0288
record harvest in 22: 0626

Ukrainian Congress Committee of America

resolutions 14: 0280
see also Exile activities

Ukrainian National Council

Executive Committee activities 14: 0238

UN

consultative status request 14: 0238,
0252
General Assembly
attendance of Nikita Khrushchev
6: 0534
behavior of Nikita Khrushchev 6: 0711
conduct of Nikita Khrushchev 6: 0585
Outer Space Registry 32: 0788, 0802
reorganization 4: 0653
Security Council resolution on Congo
4: 0432
veto power use by USSR 1: 0575

Underdeveloped countries

economic aid to, by USSR 16: 0683
economic penetration of, by Sino-Soviet
bloc 16: 0651
foreign aid to, by USSR 16: 0590, 0656
petroleum industry development in
16: 0600
see also Bandung Conference
see also Captive nations

United Arab Republic

see UAR

The Universal Value of Freedom

1: 0001

Universities

diminution of teaching of history at
26: 0700
general 26: 0422–0742
Moscow Friendship University 26: 0422–
0503, 0513, 0518, 0608–0652, 0669,
0711–0727
Moscow State University 26: 0697, 0740

visits of U.S. officials to 26: 0610, 0621,
0656

see also Education

see also Schools and academies

Upper Volta

air transportation 14: 0191
air transportation between USSR and
30: 0808
economic relations with USSR 17: 0001

Uranium

23: 0344

Uruguay

visit of Patriarch of Armenian Church to
25: 0406

USSR-Canada Society

27: 0076

USSR–New Zealand Society

27: 0080

Utilities

public 24: 0513
see also Public order, safety, and health

Uzbekistan

corruption in 3: 0471

Venezuela

transportation of mail between USSR
and 27: 0576
visit to, by Yuri Gagarin 32: 0481–0520

Venus

launch of spaceship to 32: 0309–0314

Verber, Otto

8: 0050

Veterinary medicine

practice of 22: 0829

Veto power

in UN, USSR use of 1: 0575

Vienna Summit Conference

2: 0091; 4: 0544; 6: 0813; 28: 0727

Vietnam

4: 0800, 0919, 0953

Visas, foreign

general 19: 0007–1098; 20: 0001–0385
Shreeman, Mrs. Morris 20: 0421
see also Immigration; Immigrants

Vital statistics

27: 0417

Voice of America

broadcasts
general 27: 0697
jamming by USSR 27: 0646, 0671
see also Propaganda
see also Radio Liberty
see also Radio Moscow
see also Radio Peking

Vostok

II 32: 0520

III 32: 0687, 0753

IV 32: 0687, 0753

Wages

18: 0534

see also Cost of living

see also Living conditions

War

limited 1: 0847; 7: 0567

nuclear 5: 0867; 7: 0648; 13: 0758

USSR concern over prospect of 2: 0415

see also Kashmir dispute

see also Sino-Indian border dispute

see also West New Guinea dispute

War crimes

trials and USSR 2: 0415, 0451; 3: 0436, 0717

Weapons

development capability 11: 0654

production 11: 0477

see also Armaments; ordnance

see also Military equipment

see also Missiles

Webster, Robert E.

5: 0168

Weeka reports

4: 0001–0953; 5: 0001–0142

see also Statistics

Welfare

of mother and child 26: 0139

West New Guinea dispute

18: 0020, 0028, 0036

see also Indonesia

Whaling

23: 0227, 0257, 0303

see also Fisheries

Wheat

22: 0790

Wire diffusion radio system

27: 0659, 0661

Wired speaker network

monitoring possibility, by USSR 27: 0689

Wood products

24: 0815

see also Lumbering

World Baptist Alliance

visit of officials of, to USSR 25: 0666

World Christian Peace Conference

25: 0414

World Council of Churches

Russian Orthodox Church membership

in 25: 0581, 0705

World War II

see Kurile Islands dispute

see Lend-Lease

see War crimes

Writer candidates

selection of, for USSR exchange

29: 0787

Yemen

admission of nationals of, for visit or

study in USSR 11: 0311

economic relations with USSR

17: 03250384

Youth

Moscow World Youth Forum 27: 0165,

0188, 0193

political ferment among 3: 0114

USSR-Finland relations 27: 0207

see also Students

Yugoslavia

air transportation between USSR and
30: 0612

ceremonial communications with USSR
27: 0249

economic relations with USSR 16: 0730

foreign relations with USSR 2: 0451;

4: 0708; 6: 0108, 0130

immigration to USSR from 20: 0436

impact of Twenty-second CPSU

Congress on 5: 0602

newsgathering agencies 29: 0823

Zakharov, M. V.

chief of staff appointment 11: 0125

Zarya

denial of permission of, to visit U.S. ports

31: 0206

Zinc

23: 0342