

EISENHOWER, DWIGHT D.: Papers as President
PRESS CONFERENCES SERIES

CONTAINER LIST

<u>Box No.</u>	<u>Contents</u>
1	Press Conference 2/17/53 [includes proposed press conf. statement on agricultural policy]
	Press Conference 2/25/53 [contains notes on Governor's meeting; surpluses for Korea; drafting of doctors]
	Press Conference 3/5/53 [includes Commerce Dept. statement on prices before and after decontrol; brief communique re British talks on freer trade and currencies]
	Press Conference 3/19/53 [list of possible questions; statement by Robert Cutler re strengthening NSC; statement by Dulles re published account of Joseph Stalin's views]
	Press Conference 3/26/53 [includes notes; statement on commission to study federal-state relations]
	Press Conference 4/2/53 [notes; statement on exchange of sick and wounded POWS; statement on McCarthy and Greek ships; statement on Red peace moves]
	Press Conference 4/23/53 [miscellaneous brief notes]
	Press Conference 4/30/53 [includes statement re U.S. defense policy]
	Press Conference 5/14
	Press Conference 5/28/53
	Press Conference 6/17/53 [miscellaneous notes on possible questions]
	Press Conference 7/1/53 [miscellaneous brief notes]
	Press Conference 7/8/53 [includes message from George Meany and Walter Reuther calling for US. aid to workers in East Germany]
	Press Conference 7/22/53 [includes notes and statements on East Germany and food; legislation; forced labor; proposed statement by DDE re Indochina and Langson operation; raising of debt limit]

Press Conference 9/30/53 [miscellaneous notes]

Press Conference 10/8/53 [miscellaneous notes; White House press releases]

Press Conference 10/21/53 [miscellaneous notes]

Press Conference 10/28/53 [miscellaneous notes; suggested Presidential statement on NATO]

Press Conference 11/4/53 [miscellaneous notes; proposed statement re Soviet note re conference on Germany and Austria]

Press Conference 11/11/53

Press Conference 11/18/53 [miscellaneous notes and W.H. press releases]

Press Conference 12/2/53

Press Conference 12/16/53 [miscellaneous notes includes some pencilled annotations]

[Press Conference 1/13/54] interfiled into this series 1/18/77

Press Conference 1/27/54 [miscellaneous notes includes some pencilled comments and annotations]

Press Conference 2/3/54 [miscellaneous notes, annotations]

Press Conference 2/10/54 [miscellaneous notes; statements re gasoline taxes for roadbuilding, return of divisions from Korea, REA loans, McKenzie River project]

Press Conference--2/17/54 [miscellaneous notes; statement re Major Peress case]

Press Conference--3/3/54 [draft statement on Peress case]

2 Press Conference 3/17/54 [miscellaneous notes and annotations]

Press Conference 3/24/54 [miscellaneous notes]

Press Conference--March 10, 1954 [miscellaneous notes]

Press Conference 3/31/54 [notes, annotations; press release of statement by Lewis Strauss re nuclear testing]

Press Conference 4/7/54 [miscellaneous notes; information sheet on peaceful uses of atomic energy]

Press Conference 4/29/54 [miscellaneous notes and annotations]

Press Conference--5/5/54 [includes edited draft of statement re return of Dulles from Geneva]

Press Conference 5/12/54 [miscellaneous notes and annotations]

Press Conference, May 19, 1954 [miscellaneous notes]

Press Conference, 6/2/54 [miscellaneous notes]

Press Conference 6/10/54 [miscellaneous notes]

Press Conference 6/16/54 [miscellaneous notes; statement on civil defense tests]

Press Conference 6/30/54 [miscellaneous notes; Administrative arrangements for arrival of Churchill and Eden to U.S.]

Press Conference 7/7/54 [miscellaneous notes]

Press Conference 7/14/54 [miscellaneous notes]

Press Conference 7/21/54 [miscellaneous notes; edited statement re Indochina]

Press Conference 7/28/54 [miscellaneous notes]

Press Conference 8/4/54 [miscellaneous notes]

Press Conference 8/11/54 [notes; State Dept. drafts of statement re foreign policy; edited draft statement re farm bill]

Press Conference 8/17/54 [miscellaneous notes]

Press Conference 10/27/54 [press conf. notes]

3 Press Conference 11/3/54 [notes outline]

Press Conference 11/10/54 [notes and annotations]

Press Conference 11/23/54 [miscellaneous notes]

Press Conference 12/2/54 [miscellaneous notes and annotations]

Press Conference 12/8/54 [miscellaneous notes]

Press Conference 12/15/54 [notes]

Press Conference 1/12/55 [notes]

Press conference (TV) 1/19/55 [miscellaneous notes]

Press Conference 2/2/55 [notes]

Press Conference 2/9/55 [notes]

Press Conference 2/23/55

Press Conference 3/2/55 [notes]

Press Conference 3/16/55 [notes]

Press Conference 3/23/55 [notes]

Press Conference 3/30/55 [notes]

Press Conference 4/24/55 [notes]

Press Conference 5/4/55

Press Conference 5/11/55

Press Conference 5/18/55

Press Conference 5/31/55 [includes detailed report on pre-press conference briefing on following topics: return of four fliers by Red Chinese; DDE invitation to appear at 10th anniversary of U.N.; China; Big Four meeting; British elections; Yugoslavia and Dulles' possible visit to Yugoslavia; legislation on postal bill, highway program, housing, refugee act; minimum wage, reserve program; info. re reactors, neutral countries; automobile strike; trips; polio, and Mrs. Hobby; also draft Presidential statement on Salk polio vaccine]

Press Conference 6/8/55 [pre-press conference briefing with details on following; Russian invitation to Adenauer; Big Four meeting; Vice President's comments on Big Four; Tito; visit of Krishna Menon; passport to Dr. Otto Nathan; trips to San Francisco, Penn State; story re Americans in labor camps; Ford contract with CIO; legislation on Postal Pay Bill, highway program; minimum wage; housing, refugee

Act; H.R.I. Reserve Act.; other topics include atomic energy, polio; security program, segregation ruling, Geneva conf. on atomic energy, House vote on TVA, relocation test, Finn twins; also outline of Federal Reserve plan, and segregation]

Press Conference 6/29/55 [pre-press conf. briefing notes, major topics covered includes: Prime Minister of Burma, Mutual Security Bill; shooting down by Soviet of Navy patrol plane; Chinese nationalist plane; Big Four Conference; agriculture products shipped in American bottoms; Far Eastern situation; Tito; statement by LBJ on Congress's record; atomic ship; Report of Commission on Intergovernmental Relations; intelligence; relocation; changes in government; Dixon-Yates; gas bill, wheat referendum, steel strike, Lattimore cases. Also draft statements on control of natural gas]

- 4 Press Conference 7/6/55 [pre-press conf. briefing notes on following: North Korea; State Dept. refusal to issue passport to corresp. for Daily Worker; Big Four Conference; turncoat GI's; Dixon-Yates; Ladejinshy. Other miscellaneous topics mentioned includes: LBJ illness, riders for foreign trade program; transit strike; tax write-offs, steel rise; article about Milton Eisenhower; atomic ship; highway program]

Press Conference 7/27/55

Press Conference 8/4/55 [pre-press conf. briefings re Congress; Bulganin; Nehru; release of flyers; China; McCarthy statement; exchange of groups with Soviet Union; investigations; nominations; transit strike; satellites; Russian thermonuclear bomb; plus mentions of other miscellaneous topics. Statement on housing credit; draft statement on Congress]

Illness, Press Conference Reports

Press Conference 1/8/56

Press Conference 1/19/56 [pre-press conf. briefing re DDE's health, Citizens for Eisenhower; politics; Life article quoting Dulles on brinkmanship; Gen. Ridgway article in Saturday Evening Post; Dixon-Yates; balanced budget; legislative program; gas bill; civil rights and Powell Amendment; Hoover recommendations]

Press Conference 1/25/56

Press Conference 2/8/56

Press Conference (Dr. White) 2/14/56 [re medical examination of DDE]

Press Conference 2/29/56 [pre-press briefings on Upper Colorado; farm bill; road program; segregation and Alabama Univ.; Montgomery boycott; Stevenson's proposals for W.H. Conf. on Negroes and Whites; visit of Canadian and Mexican heads of govt.; Nehru visit; concessions on Red trade; missiles; gas bill; Powell Amendment; Vice President; candidacy; draft statement on Red Cross]

Press Conference 3/7/56 [pre-press briefings on following: Bricker Amendment; Vice President; Knowland and Hall; "Taft Wing of Party;" Mid-East; Dulles trip; 13 prisoners in Red china; letter to Bulganin; guided missiles; election expenses; Secy. Wilson and brief mentions of other matters]

Press Conference 3/14/56

Press Conference 3/21/56 [pre-press conf. briefing on Hoover Commission reports; bipartisan meeting; Nehru visit; Soviet purge of Stalin; Cyprus; Palestine; Greenbrier Conference; farm bill; foreign aid; civil rights; political situation; guided missiles; Bricker Amendment; McKay; Dillon's speech in Paris]

Press Conference 4/4/56 [pre-press conf. briefing re: Wisconsin elections; Canadian tax on magazines; arms to Israel; use of American troops; wedding of Prince of Monaco and Grace Kelly; Iceland and U.S.; Bricker Amendment; disarmament; farm bill; Congress; civil rights; DDE health]

Press Conference 4/25/56 [pre-press conf. briefing re Middle East; Cold War; Bulganin-Khrushchev; speech to editors; H-bomb tests; UN; Dulles speech on NATO; farm bill; tax surplus; Studebaker-Packard; highway bill; Bricker Amendment; gas bill; Social Security; equal rights for women; McKay in Oregon; Paris Island; segregation-DDE comment re Supreme Court]

Press Conference 5/4/56 [pre-press conf. briefing re Mutual Security; contribution to UN; Middle East; Russia; farm bill; LeMay testimony; pending legislation; ILO; Bricker Amendment; Social Security; Sgt. McKeon; Hoover Commission; Panama invitation; Wesleyan University poll; Bradley report; Chotiner]

Press Conference 5/9/56 [pre-press conf. briefings re Panama trip; visits of Nehru; President of Indonesia; disarmament conf.; Israel application for loan; NATO; Middle East; Khrushchev; farm bill; Defense Dept. other legislation; Bricker Amendment; politics; trips; Hoover Commission; Cain; cotton export; economics]

Press Conference 5/23/56 [pre-press conf. briefings re legislative matters; Soviet arms; Middle East; Mutual Security; DOD squabble over weapons; report re DDE desire for third party; Harry Cain; Nicaro records; Treasury surplus; H-bomb tests; also correspondence re sports stadium for Washington D.C.]

5 Press Conference 6/6/56 [pre-press conf. briefings re Mutual Security; neutralism, Tito; status of forces; Khrushchev speech; British shipments to Red China; Twining visit to Moscow; Nehru; Truman request for representative to Vatican; Baylor speech; People-to-People program; highway bill; immigration acts; Yellow Tail Dam; conversation with Meany; Colorado; Walter Judd and "Junior Communists;" political matters; Wiley; John Sherman Cooper; Chotiner; farm bill; national stadium for Washington]

Press Conference 8/1/56 [pre-press conf. briefing re DDE health; Panama trip; vice presidential situation; Suez; Burma; Mutual Security; Yugoslavia; manpower cut; Congressional accomplishments; steel settlement; balanced budget; consumer price index; hate campaign; Donovan book; Harry Cain]

Press Conference 8/8/56 [pre-press conf. briefing re vacation; Ambassador Cooper; Suez; State Dept. refusal to permit newspapermen to visit China; Iceland; Zhukov; inflation resulting from steel strike; Studebaker-Curtiss Wright; Soil Bank; civil rights platform; atomic reactor plant; also background papers on school construction, President's Committee on Government Contracts; draft statement on Suez; and proposed answers to questions on steel strike and CASE]

Press Conference 8/31/56 [outline of items to be covered]

Press Conference 9/5/56

Press Conference 9/11/56 [pre-press conf. briefing re Suez; Red China shooting down of plane; nuclear tests; McCarthy charge re "dew line," segregation; statehood for Alaska and Hawaii; Cong. use of public funds for travel; politics--Maine; personal plans; Truman offer for DDE to run for pres. as Democrat]

Press Conference 9/27/56

Press Conference 10/5/56 [includes background papers on credit situation]

Press Conference 10/11/56 [pre-press conf. briefing re drought; money to Tito; kidnapped Russian girl; school construction; 18 year olds vote; Alaskan elections; Gore Committee investigation; atoms for peace and nuclear power; right to work laws; loan to Israel; McKeon sentence; Vatican representative; minimum wage; Veterans' Admin. loan]

Press Conference 11/14/56 [pre-press conf. briefing re Nehru visit; meeting with French and British; political questions; Len Hall; second term; resignations of staff; trip to drought area; DOD report on classified info.; Supreme Court and desegregation on intra-state buses, and DDE's comments; Mexican coast guard vessel fired on shrimp boat; Hungary; Middle East; oil; Nehru]

Press Conference 1/23/57

Press Conference 1/30/57

Press Conference 2/6/57 [includes background paper re possible announcement concerning changes in Cabinet and personnel; info. re auditorium for Wash., D.C.]

Press Conference 3/7/57 [pre-press conf. notes re Middle East; France; Common Market; Fairless Report; US-UK loan; newspapermen in Red China; budget; legislation, civil rights; David Beck; appropriation for Pan American games]

Press Conference 3/13/57 [Background information on housing starts; suggested comments for DDE re corn legislation; draft statement re economy in government; resolution by Senate Republican Conf. re economy; background memorandum on Middle East; and suggested replies to questions about Suez]

Press Conference 3/27/57 [briefing notes re Middle East; JCS; excise tax; reorganization act; OTC; disability of president; civil rights; Dave Beck; Panama Canal Zone employees; natural gas; budget; economy; also reply to possible question on Patman Resolution]

Press Conference 4/3/57 [pre-press conference notes re amendment on presidential disability; OTC message; Beal book on Dulles; Middle East; Dutch KLM request; newsmen into Red China; Korean defense; missiles]

- 6 Press Conference 4/10/57 [pre-press conference briefing re Canadian ambassador to Egypt; Hungarian relief; Suez and Middle East; Panama Canal; Stassen proposal on disarmament; British reduction in forces; Dutch airline case; mutual aid bill; Annapolis and Wave instructors; civil rights; Goldwater speech]

Press Conference 4/17/57

Press Conference 5/8/57

Press Conference 5/15/57 [press conf. briefing re newsmen admittance to Red China; London Conf.; Yugoslavia military aid; Suez; weapons; Middle East; Queen Elizabeth visit; Montgomery and Robert E. Lee; natural gas bill; possibility of clearance of Billy Mitchell by trial; school construction; civil rights; right to work laws; Civil Air patrol; strike at atomic energy plant; budget; Modern Republicanism]

Press Conference May 22, 1957 [pre-press conf. notes re mutual security; Suez; disarmament; Yugoslav aid; French govt. crisis; DDE friendship with Sen. Taft; FDR aircraft carrier; Democratic television show]

Press Conference 6/5/57 [contains suggested statement re immigration legislation; amendments to civil rights legislation, Right to Work Amendment; draft statement on House Defense cut; and Girard case]

Press Conference 6/19/57

Press Conference 6/19/57 [pre-press conf. briefing re shooting down of plane off Hornet; Russian subs in Mediterranean; Red China--trade, and newsmen; exchange of information with Soviets; civil rights bill; fiscal investigation under Sen. Byrd; Post Office Dept.; decisions of Supreme Court]

Press Conference 7/3/57 [briefings re atomic pool treaty; Japanese assets; disarmament; Dulles speech on Red China; Kennedy on Morocco; Tito interview; Russian Embassy employees denied rights to houses; mutual aid bill; civil rights bill; Lloyd Wright commission; Jenks case; steel price increase; Humphrey re recession; Nickerson court martial trial; Bow Resolution]

Press Conference July 17, 1957 [pre-press briefing re changes in Russian hierarchy; Zhukov; Khrushchev; disarmament; stockpile of atomic weapons at NATO; Middle East; Girard case; Bow Amendment; Secretary of State visit to Iron Curtain countries; newsmen in Red China; clean bomb; civil rights, Brundage's testimony; mutual security; Clarence Randall as Secy. of Defense; Prime Minister of Canada on trade with U.S.; Hells Canyon; Cordiner recommendations]

Press Conference July 26, 1957 [pre-press conf. notes re NATO; disarmament; Supreme Court decisions; U.S. exports to Italy; crude oil; legislation; presidential disability; Mrs. Roosevelt visa to China; security report; suggested answer to question on steel prices increase]

Press Conference 7/31/57 [pre-press notes re German assets; civil rights; Castillo Armas assassination; Americans visiting Moscow re Youth Festival; Gen. MacArthur speech; disarmament; German reunification; Kilday bill; Nasser speeches; atomic energy; school bill; Gluck appointment; legislation; crude oil; Brownell on labor racketeers under Truman; Radford use of Air Force plane; Kissinger book]

Press Conference 8/7/57 [pre-press notes re disarmament; Gluck; Queen visit; Inman of Oman; Bulganin, Khrushchev and Tito; Youth Festival; Neil McElroy; Russians and Berlin; jettison of an atomic bomb; civil rights; drought, brief mentions of other items]

Press Conf. Aug. 14 [on mutual aid]

Press Conference 8/21/57

Press Conference 9/3/57 [pre-press conf. notes re missiles; Russian maneuvers in Arctic Sea; economic conf. in Buenos Aires; students in China; 85th Cong.; economy; Walter Reuther; appointment to TVA; integration in Arkansas; also background paper on missiles, draft statement re 85th Congress]

Press Conference, Oct. 3, 1957 [pre-press conf. notes re Asian flu; Teamsters Union; Shanley; airport for Washington; Little Rock--considerable details]

Press Conference, Oct. 9, 1957 [pre-press conf. briefings re U.S.-Canadian meetings; Nehru; Stassen; Little Rock; FBI reports released; Hoffa; satellite; Ghana Minister of Finance victim of racial prejudice in Delaware; disarmament]

Press Conference 10/30/57 [pre-press conf. notes re NATO council; Israeli bombing; Marshal Zhukov; visit to Great Britain; missiles; disarmament; Russians stopping film coming out of Russia; story about radar stations in Turkey; Business Advisory Committee; DOD restoration of money for research and develop.; Little Rock; Adlai Stevenson; economy]

7 Press Conference Jan 15, 1958

Press Conference 2/4/58 [pre-press conf. briefing re Bulganin letter; Arab Union of Egypt and Syria; Middle East; Cyprus; Macmillan and Churchill visits; Spanish bases; Russian-American agreements; Chairman Dofer of FCC; economy; Reuther; presidential disability; Vanguard and space program; memorandum, Hauge to Hagerty re Reuther's plan on price increases by manufacturers; suggested answers on economy]

Press Conference February 26, 1958 [pre-press conf. briefing re Bulganin; IRBM bases in Britain; Tunisia; Pineau talk; UAR, Russian Ambassador; Benson; economy; FCC and Mr. Mack; S. Adams; Arthur Burns letter re economy; mutual security; Dr. Killian on space program; presidential disability; Axel Beck appointment; questions and answers on "White House clique," cost of living]

Press Conference 3/5/58 [pre-press conf. briefing re summit conference; Middle East; Tunisia; loans to India; agreement with Vice President on disability; Mack and FCC; Adams letter to Chotiner; Defense reorganization; economy]

Press Conference 3/26/58 [pre-press conference notes re summit conference; Middle East; recession; McClellan report on labor; Defense reorganization; atomic energy matters; highway bill]

Press Conference, April 2, 1958

Press Conference 4/9/58 [pre-press conf. notes re economy; DOD reorganization; space organization; weapons testing; Pacific tests; Cuba; Canadian elections; farm veto; consumer credit]

Press conference 4/16/58 [pre-press briefing re New Jersey elections; Gaillard; fall of French govt.; note to Moscow; Russian notes; Killian's reports; Truman's proposals on economy; Defense reorganization]

Press Conference 4/23/58 [pre-press conf. briefings re Israel; Tito; economy; Little Rock; Rockefeller report; Defense reorganization]

Press Conference 4/30/58 [suggested questions and answers re Knowland labor amendments, US and USSR discussion of inspection of Arctic]

Press Conference May 14, 1958

Press Conference 5/28/58 [draft statement on tax policy background paper on McCormack space bill]

Press Conference, June 18, 1958

Press Conference 7/2/58 [includes draft statement on mutual security]

Press Conference 8/6/58 [pre-press notes re Milton Eisenhower trip to Latin America; summit meeting with remarks by C.D. Jackson and Andrew Goodpaster; DDE health; economy; nuclear blasts; steel prices; integration especially in Virginia; code of ethics; pending legislation; right to work; freedom of information; also statements on suspension of nuclear testing, space program]

Press Conference 8/20/58

Press Conf. 8/26/58

Press Con. 10/1/58 [pre-press notes re Seawolf; Quemoy-Matsu includes considerable details; Menzies letter on lead and zinc; Russian atomic explosions; campaign plans; NASA; Defense program; Harvard speech by Nixon]

Press Conference 10/15/58

- 8 Press Conference 11/5/58 [includes memorandum, Dulles to DDE discussing enclosed draft speech for Colombo Plan Conf.; pre-press conf. briefing re Nov. 1958 elections; China; test suspension; conf. on surprise attack; integration; Alcorn question; mayor of Los Angeles; airlines and strike; crash of Air Force bomber carrying atomic weapon]

Press Conference 12/10/58

President's Press and Radio Conf. 1/21/59

President's Press Conf. 1/28/59

President's Press Conference 2/4/59

Press Conference 2/10/59 [pre-press conf. notes re Dulles; tape recording re plane shot down by Soviets; Geneva Conferences; legislation and budget; education program; labor; Federal spending; ARPA and Dr. York]

Press Conference 2/18/59

Press Conference 2/25/59

Press and Radio Conference 3/4/59

President's Press Conference 3/11/59

President's Press Conference 3/25/59

Press Conference, Augusta, Ga. 4/15/59

Press Conference 4/29/59

Press and Radio Conference 4/29/59

May 5, 1959 Press Conference

Press Conference--May 13, 1959

Press Conference--June 3, 1959

Press Conference 6/17/59 [pre-press conf. briefing re MIG shooting; W.H. budget; nuclear test negotiations; Vice President and Milton to Moscow; France; Olympic games and Nationalist China; student exchange; Strauss nomination; Democratic Nat'l advisory committee; Morton statement on DDE talk re defense and labor; banning of Lady Chatterly's Lover; FCC decision]

Press Conference 7/1/59

Press Conference 7/8/59 [pre-press briefing re Ben Gurion; George Allen speech in Paris; NATO withdrawing of planes from France; nuclear tests discussions; German

elections; Venezuela and Cuba; veto of housing bill; Leon Keyserling; steel negotiations; DOD and Senate cut in funds for military assistance; Symington and DOD]

- 9 Press Conference 7/15/59 [pre-press conf. notes re steel strike; Geneva Conf. Bohlen, DeGaulle; Cuba; disarmament; nuclear carrier; missiles; employment; steel; mutual security; Civil Rights Bill; Labor Bill; questions and answers on steel strike]

Press Conference 7/22/59

Press Conference 7/29/59

Press Con. Aug. 3, 1959

Press and Radio Conf. 8/12/59 [notes on pre-press conf. re gasoline tax; housing bill; civil rights and Little Rock; unemployment; Khrushchev visit and steel strike; Cuba]

Press and Radio Conf. 8/25/59 [contains briefing papers for DDE press conf. on visit to Western Europe with papers on discussions with Adenauer, Macmillan, deGaulle, Khrushchev visit; Near Eastern developments, Africa, Laos, mutual security; Latin America; disarmament; Geneva negotiations]

Press and Radio Conf. 9/17/59

Press and Radio Conf. 9/28/59

Press and Radio Conf.--Augusta--10/22/59

Press and Radio Conf. 10/28/59

Press and Radio Conf. 11/4/59

Press and Radio Conference 12/2/59 [contains briefing papers re developments in Europe, Near East, Far East, Latin America, and miscellaneous developments includes disarmament, birth control, French Sahara tests]

Press Conference 1/13/60 [includes briefing papers on European matters, Far East, Latin America, especially U.S.-Cuban relations; disarmament]

Press Conference Jan. 26, 1960 [includes briefing papers re Europe, Cuba, Latin America, disarmament, Far East]

Press Conf. Feb. 3, 1960 [includes briefing papers re European affairs includes summit, Geneva test ban; Near Eastern development; All African Peoples Conf.; Far Eastern Developments; Cuba and Latin American affairs]

Press Conference 2/11/60 [includes briefing papers re summit, Berlin, NATO; Arab-Israel difficulties; Japanese treaty with U.S. Philippines; Cuba; Dominican Republic; Panama; passport legislation]

- 10 Press and Radio Conf. 2/17/60 [briefing papers re Geneva test ban negotiations, French atomic tests; summit; Berlin; French-NATO problems; Arab-Israeli problems; other Middle East matters; Macmillan statement before Parliament of Union of South Africa; U.S.-Japan Security Treaty; Philippines; visit of Thai King and Queen; Cuba; DDE trip to Latin America; Dominican violations of human rights; Panama]

Press Conference March 16, 1960 [briefing papers on US-USSR matters, Berlin; Ben Gurion visit; disarmament; Afro-Asian request UNGA assembly on Sahara tests; visit of DDE to Japan; Cuba; criticism of ICA]

Press Conference-Mar. 30, 1960 [briefing papers re disarmament; nuclear sharing; Berlin; Middle East; South Africa; Far East; Cuba]

Press Conference 4/27/60 [briefing papers on DeGaulle, disarmament, test ban negotiations, Near East, Union of South Africa, Korea, Cuba, Panama, Chile]

Press and Radio Conference 5/11/60 [includes pre-press notes re aftermath of U-2 incident; underground nuclear testing; Korea; Russian trip; religious issue in campaign; U.S. scientific achievements; economy; home rule; rise in postal rates]

Press Conference--7/6/60 [briefing papers on U-2 and aftermath; Zanzibar tracking stations, rioting in Africa; Japan; Chinese bombardment of Quemoy; Cuba, Venezuelan-Dominican dispute; Chilean relief; lead and zinc quota; passport legislation]

Press Conference 8/10/60 [briefing papers re Powers trial; RB-47 case; Adenauer-DeGaulle-Macmillan talks; disarmament; Congo; Laos; Cuba; Antarctic treaty]

Press Conference 8/17/60 [pre-press briefing notes--Powers trial; meeting of OAS; Sino-Soviet rift; disarmament; Latin America; Mitchell and Martin; Cuba; medical car for aged; minimum wage; civil rights and kneel-ins; Defense funds; plus briefing papers re Powers trial, RB47 case; disarmament and test ban negotiations; Congo; Laos; Korea; Cuba; Dominican sugar quota]

Press Conference 8/24/60 [pre-press notes re African student transportation; OAS meeting; Cuba; Berlin; Congo; Powers trial; Molotov; medical fare; access to

Potsdam papers; Cabot Lodge; comments re Kennedy; briefing papers re Powers trial, RB 47, Geneva test ban negotiations, Potsdam papers, Laos, Sino-Soviet relations, Congo, African students; Dominican Republic; Cuba; disarmament organization in State Department]

Press and Radio Conference 9/7/60 [includes pre-press notes re Pakistan and India; Congo; Soviet planes refueling at Athens; Mitchell and Martin-defection from NSA; Khrushchev visit to UN; Dominican sugar; briefing paper re Khrushchev, RB-47 case, Berlin, DeGaulle, disarmament, test ban negotiations, U.S.-Soviet rivalry at Olympic games; Indus water dispute; Jordan and UAR, Congo, Laos, Sino-Soviet relations, Japanese-Korean relations, Dominican Republic aggression v. Venezuela; Cuba; Panama]

President Eisenhower's Press and Radio Conference, Jan. 18, 1961 [Congo; briefing papers re Europe, USSR, Berlin, NATO, Laos, Japan, Communist China, Cuba, Dominican Republic, Latin America, U.N., disarmament]

END OF CONTAINER LIST