

JOHN FOSTER DULLES PAPERS
GENERAL CORRESPONDENCE AND MEMORANDA SERIES

This five box series contains approximately 3,500 pages of memoranda of conversations, memoranda, correspondence, reports, and printed matter. It spans the years 1953-59 with much of the documentation falling into the 1955-58 period. It consists of three segments or subseries. The first segment, the Memoranda of Conversations Subseries, is a box of alphabetically arranged memoranda of conversations between Dulles and ambassadors, senators and congressmen, prime ministers, White House staff members, newsmen, and other important international public figures. These "memcons" cover a wide range of foreign policy, political and personnel issues and should be considered an important source of information on Secretary Dulles' activities as Secretary of State. The subject annotated shelf list offers a guide to the topics covered in these "memcons."

The second segment, the Confidential Correspondence Subseries is an alphabetically arranged correspondence file containing correspondence and memoranda exchanged between Secretary Dulles and ambassadors, political figures, German Chancellor Konrad Adenauer and other prominent figures. This correspondence appears to reflect a higher degree of sensitivity or importance than the correspondence in the Miscellaneous Correspondence Subseries. There are numerous foreign policy issues covered here. The Dulles-Adenauer correspondence is noteworthy and reflects the apparent close relationship between the two men. A few other of the many prominent correspondents in this file include Douglas Dillon, Milton Eisenhower, Henry Cabot Lodge, Douglas MacArthur II, Senator Joseph McCarthy and Dean Rusk. Time period covered is from 1953 to 1959. There is much information on personnel matters here along with loyalty-security issues.

The third subseries, the Miscellaneous Correspondence Subseries, spans the period from August 1953 to April 1959 and is arranged chronologically. Despite its uninspiring title, this file contains significant correspondence with many prominent individuals. While it appears to be perhaps slightly lower priority than the materials in the Confidential Correspondence Subseries, it does contain information on a variety of foreign policy topics, personnel and political affairs. A few of the individuals whose letters appear here include Loy Henderson, Senator Jacob Javits, Clare Boothe Luce, and Harold Stassen. Issues covered include such diverse matters as Josef Tito and Yugoslavia, a loan for Israel, Olympic Games and Red China and Little Rock desegregation.

As of May 2001, approximately 100 pages remained security-classified either in full or in part and 50 pages were still closed for reasons of personal privacy.

CONTAINER LIST

Box No. Contents

MEMORANDA OF CONVERSATIONS SUBSERIES

- 1 Memos of Conversation - General - A Through D (1) [United Kingdom and missiles; Sherman Adams re Adlai Stevenson, Harold Stassen, oil imports, Val Peterson, Nehru, ambassadorial matters, Nelson Rockefeller, John Foster Dulles and Republican platform, immigration, Clare Boothe Luce; Chancellor Adenauer re Dulles' health, coal, Iran, Germany, and European matters; French Ambassador Alphanet re neutralization of Central Europe, summit conference, Tunisia, and Suez; Senator Clinton Anderson re Atomic Energy Act; Dillon Anderson; Robert Anderson re NATO Ministers Meeting; Norman Armour; Gibraltar; Cyprus; Tito]

Memos of Conversation - General - A Through D (2) [Newsmen and travel to Red China; Bernard Baruch re USSR, Woodrow Wilson, India and China; Australian Ambassador Beale re Warsaw talks with communists; Oatis case; Ezra Taft Benson; Andrew Berding; Charles Bohlen re Philippines and USSR; Bricker Amendment; Arab-Israeli situation; New York Yankees trip to Japan; David Bruce; William Bullitt re France; Randolph Burgess; European Coal and Steel Community]

Memos of Conversation - General - A Through D (3) [China; Harold Macmillan; USSR; Yemen; Cyprus; Lebanon and Jordan; French-Tunisian situation; Pakistan; disarmament; Saudi Arabia; Baghdad Pact Syria; China and Taiwan; France and nuclear weapons; Algeria; Benjamin Cohen re Israel and Arabs; James Conant re Adenauer; John Sherman Cooper re India; Queen Elizabeth's visit to U.S.; Robert Cutler re Operations Coordinating Board]

Memos of Conversation - General - A Through D (4) [U.S. Middle East policy; Arthur Dean re U.S. delegation on waterways; Germany; France; Communist China, Vietnam; Thomas Dewey re Egypt; Canadian Prime Minister Diefenbaker re China, U.S.-Canadian relations, and Syria; Douglas Dillon and position of Deputy Under Secretary and French; Egypt; General Draper re U.S. military forces and re Paul Nitze]

Memos of Conversation - General - E Through I (1) [Israel and Egypt; Dr. Elson; General Ely; Italian Prime Minister Fanfani re missiles; Francisco Franco re Yugoslavia and communism; William Fulbright re mutual aid, Iran, USSR, Senator Gillette; Gordon Gray re defense budget; disarmament negotiations; nuclear test suspension; Senator Green re Formosa; Italian President Gronchi; Austrian Ambassador Gruber and Hungarian refugee program; Alfred Gruenther re disarmament]

Memos of Conversation - General - E Through I (2) [Dag Hammarskjold re

United Nations and Far East, Middle East, Indochina; Danish Prime Minister Hansen; Canadian Ambassador Heeney; Loy Henderson; Christian Herter's appointment as Under Secretary of State; German President Heuss re Turkey; Senator Hickenlooper re Guy Gillette; Ambassador Hildreth; Paul Hoffman re mutual security]

Memos of Conversation - General E Through I (3) [John Hollister re COCOM and CHINCOM negotiations; Eugene Holman re Aramco, British, and Saudi Arabia; Julius Holmes and ambassadorship; Lord Hood re Quemoy and Matsu; USSR and Middle East; Herbert Hoover, Jr.; Foreign Service Institute; Sir Frederick Hoyer-Millar re Drew Middleton story and leak of information; George Humphrey re Randolph Burgess, British and oil, Japan, Brazil, USSR and Iran, Communist China and Vietnam, Korea; Senator Humphrey re Nasser and Aswan Dam; Ambassador Hussein re Egypt and attacks on Nasser; Crown Prince Abdul Ilah of Iraq re Baghdad Pact]

Memos of Conversation - General J Through K (1) [C.D. Jackson re foreign ministers meeting, cold war strategy, and USSR; William H. Jackson re his responsibilities, Treasury control of foreign economic policy, NSC Policy Planning Board, Operations Coordinating Board; Henry Cabot Lodge; Senator Jacob Javits re Israel, Jewish voters and Vice President Nixon; Senator Lyndon Johnson re defense matters; Adlai Stevenson; mutual security; disarmament; bipartisanship; Eric Johnston; Sukarno; Nehru; Jordan water; Ambassador Kemper; Israel and Middle East]

Memos of Conversation - General J Through K (2) [Senator Knowland's conversations with Secretary Dulles re numerous matters including mutual security; summit meeting, Adlai Stevenson, Harry Truman, NATO, President's health, Yugoslavia, Syria, Poland, news-paper correspondents and Red China; disarmament, Hungary, Norway, Girard case, Herbert Hoover, Jr., and Christian Herter, Suez, Harold Stassen, USSR and Egypt, German reunification, satellite resolution, Ben Cohen and U.S. delegation to U.N., Communist China and Formosa, Okinawa; also items re German Ambassador Krekeler and Brazilian President Kubitschek]

Memos of Conversation - General - L Through M (1) [Ambassador Lacy; Norway; missiles; nuclear matters; Arthur Larson re presidential foreign policy speech; Selwyn Lloyd re Indonesia; summit conference; U.N.; Suez; Syria; Henry Cabot Lodge re U.N., Quemoy and Matsu; Ambassador John Lodge; Robert Lovett re advisory group on disarmament; Henry and Clare Boothe Luce re Brazilian ambassadorship; NATO; Netherlands and Indonesia]

Memos of Conversation - General - L Through M (2) [Canada and Molotov; Harold Macmillan re Berlin, Khrushchev, summit conference, Middle East, nuclear power, Suez, Cyprus, China; Sir Roger Makins re Cyprus, Singapore, USSR, Middle East; Lebanon; nuclear matters]

Memos of Conversation - General - L Through M (3) [Senator Mansfield re

Syria, Israel and Middle East; Harold Stassen; Suez; Ambassador Mates of Yugoslavia; Rene Mayer re Saar and EURATOM; John J. McCloy re Adenauer and James Conant; John McCone re nuclear testing; Neil McElroy re classified materials, Defense budget, British defense policy, Quemoy and Matsu; Iceland; Scott McLeod re his future; George Meany re U.N. delegation; Ambassador Mehta of India; Greece and Cyprus; Mendes-France; EDC]

Memos of Conversation - General - L Through M (4) [Krishna Menon and India, Suez, USSR, Communist China; Australian Prime Minister Menzies re Australia, Suez; mutual security; Perle Mesta; James P. Mitchell re International Labor Organization; Guy Mollett, Soviet Foreign Minister Molotov re Middle East; U.S. communications with USSR; Jean Monnet re France, North Africa, Germany, EURATOM; Ambassador John Muccio re Iceland and re his political views; American Legion and UNESCO report; Thomas Murray re nuclear testing]

Memos of Conversation - General - N Through R (1) [Frank Nash re task force on U.S. bases; Prime Minister Nehru re Egypt, Communist China; Baghdad Pact, Laos, Soviet satellites; General Norstad re Turkey, Germany; Bulganin; Harold Stassen plan for Central Europe; Syria; Bishop Oxnan and Greek patriarch at Istanbul; Morehead Patterson re atomic energy agency; Canada; Mexico; Laos; disarmament; North Africa; French politics; Italian communism; Indonesia; Donald Quarles re United Kingdom; Admiral Radford re NATO; Clarence Randall re US-Canada and economic matters, CFEP, Fairless Committee; China and Offshore Islands; Sam Rayburn re China]

Memos of Conversation - General N- Through R (2) [James Reston re New York Times and Eisenhower administration; James P. Richards re his future, Congress, mutual security, Communist China; Ambassador Riddleberger re position of Assistant Secretary for European Affairs; Reuben Robertson re reduction of U.S. force levels; Walter Robertson re health; Nelson Rockefeller re Republican Party and New York; William Rogers re passports; Philippine Ambassador Romulo; China; Roy Rubottom re Assistant Secretary of State for Inter-American Affairs; Dean Rusk re study of colonialism and re Israelis and Arabs]

Memos of Conversation - General - S (1) [Duncan Sandys re military strategy, Suez, and US-UK relations; Colombia; Italy and communists; Cyprus; Germany; USSR; Field Marshal Montgomery re economic problems; Japanese-Korean relations; Formosa; Rabbi Silver re arms to Israel; John L. Simpson re East-West exchanges; Earl Smith re future; Senator H. Alexander Smith; Cardinal Spellman re Jewish activities and re Yugoslavia; Hungary; Robert Sprague re US-USSR capabilities]

Memos of Conversation - General - S (2) [Harold Stassen re disarmament, Soviet satellites, politics]

Memos of Conversation - General - S (3) [Harold Stassen re proposed exhibit

on aerial inspection, disarmament, mutual security, East-West trade, labor relations and FOA, title "Secretary For Peace," Japan, Southeast Asia, Latin American Development Bank, France, thorium nitrate]

Memos of Conversation - General - S (4) [Thomas Stephens; Adlai Stevenson re NATO meeting; Admiral Strauss re position of Special Assistant to President; nuclear testing; atomic information and United Kingdom; EURATOM]

Memos of Conversation - General - T Through Z [Henry Taylor; Ambassador Thompson re possible ambassadorship to USSR; Tito re USSR, religion, Middle East; German Foreign Minister Von Bretano re military matters; Indonesia; John Vorys re mutual security; Ambassador Wadsworth re Egypt; Thailand; Secretary Weeks; Ambassador Francis White; Ambassador Whitney re France and Algeria; Francis Wilcox; Secretary Wilson re Korea, Japan, USSR; Bernard Yarrow re Hungary; Saudi Arabia; Dave Zellerbach]

CONFIDENTIAL CORRESPONDENCE SUBSERIES

2 Strictly Confidential - A-B (1) [Correspondence and Memos] [Konrad Adenauer re USSR, Dulles' health, Germany]

Strictly Confidential - A-B (2) [Correspondence and Memoranda] [Winthrop Aldrich; Fredrick Alger re Adlai Stevenson; George Allen; John Allison re possible trip by General Douglas MacArthur to Japan; mutual security; nuclear testing; Joseph Alsop; Bernard Baruch; C. Ulrich Bay re Norway]

Strictly Confidential - A-B (3) [Correspondence and Memoranda] [John R. Beale re book on John Foster Dulles; W. Tapley Bennett re politics, Milton Eisenhower; Charles Bohlen; Robert Bowie; Chester Bowles' critique of strategic policy; Ellis Briggs; Herbert Brownell]

Strictly Confidential - A-B (4) [Correspondence and Memoranda] [David Bruce re personal matters, disarmament, possible visit by Richard Nixon to Germany; German sovereignty, France and Bidault; Wilbur Brucker re Girard case; Bulganin re Geneva Conference of 1955; Ellsworth Bunker re ambassadorial change in Italy; W. Walton Butterworth; Henry Byroade and Senator Jenner]

Strictly Confidential - C-D (1) [Correspondence and Memoranda] [John Cabot re foreign service, Robert Carney re Italy; J. Franklin Carter re US-UK relations; Seldin Chapin re possible post in Panama; Marquis Childs re Admiral Radford, British and Indochina; William Clark re Senator McCarthy; Benjamin Cohen re U.N. delegation; John Sherman Cooper re India, Portugal, and Goa]

Strictly Confidential - C-D (2) [Correspondence and Memoranda] [Fleur

Cowles re Greece and Cyprus; Robert Cutler re European trip; Arthur Dean re his anti-communist background; Korea; Thomas E. Dewey re Middle East, Indochina]

Strictly Confidential - C-D (3) [Correspondence and Memoranda] [Douglas Dillon re health, EDC, NATO, Status of Forces agreement; Everett Dirksen and Yugoslavia; William Donovan and SEATO; Chiang Kai-Shek; Lewis Douglas re Quemoy and Matsu, Germany]

Strictly Confidential - E-H (1) [Correspondence and Memoranda] [Milton Eisenhower re George Humphrey and Rio Conference; Homer Ferguson and vacancy on Court of Military Appeals; unemployment in automobile industry, Walter Reuther and German election; Senator Fulbright and exchange programs; Gordon Gray re security programs; Ambassador Joseph Green re Jordan]

Strictly Confidential - E-H (2) [Correspondence and Memoranda] [Alfred Gruenther re Suez; Leonard Hall; Joseph Harsch re John Carter Vincent and Sam Reber; Stuart Hedden re Honduras; Robert C. Hill re Guatemala]

Strictly Confidential - E-H (3) [Correspondence and Memoranda] [Henry F. Holland and Arthur Dean re law practice and government service; Julius Holmes; Herbert Hoover Jr. re Institute for Advanced Study; Herbert Hoover, Sr. re trip to Germany and re lead and zinc; Mildred McAfee Horton re security investigation procedures; George Humphrey re Brazil, budget, US and USSR production figures]

Strictly Confidential - I-K (1) [Correspondence and Memoranda] [C.D. Jackson re Hungary, political warfare, Near East, Africa, Free Europe Committee, foreign economic policy, Communist China and U.N.; William H. Jackson; Pete Jarman re politics, his career, and Australia; Jacob Javits; Walter Judd]

Strictly Confidential - I-K (2) [Correspondence and Memoranda] [Marshal Juin and French politics; J.F. Dulles and Zionism; Edmund Whitman re Guatemala; John F. Kennedy re Indochina; Henry Kern re Middle East; Senator Knowland re U.N., Hungary, India, Yugoslavia, and Spain; Argentine steel mill; Alfred Kohlberg re communism and Republican platform; Tilghman B. Koons re work on NSC staff]

Strictly Confidential - L (1) [Correspondence and Memoranda] [Ambassador Bill Lacy re Korea; Wolf Ladejinsky; Arthur Bliss Lane re post of President's Personal Representative to Pope, Yalta agreements, U.N. High Commissioner for Refugees, Owen Lattimore; David Lawrence re U.S. Policy; Col. George Lincoln and State Department position]

Strictly Confidential - L (2) [Correspondence and Memoranda] [Henry Cabot Lodge re colonialism, Paul Hoffman, USSR, US-UK relations, Sir Pierson

Dixon, Communist China; UN Conference on Atomic Energy Agency, politics, Volunteer Freedom Corps, UN matters, disarmament, France]

Strictly Confidential - L (3) [Correspondence and Memoranda] [Clare Boothe Luce re UN, Italy, Suez, NATO, Yugoslavia, European socialists, Russian atomic power]

Strictly Confidential - L (4) [Correspondence and Memoranda] [Clare Boothe Luce re Italy and re Trieste]

3 Strictly Confidential - M (1) [Correspondence and Memoranda] [Douglas MacArthur II re correspondence with John Foster Dulles and lengthy letter regarding Okinawa and military administration; Senator Mike Mansfield re invitation to London Conference on Suez; and re SEATO]

Strictly Confidential - M (2) [Correspondence and Memoranda] [Italy, Nasser and Suez; Japan; Carl McCardle]

Strictly Confidential - M (3) [Correspondence and Memoranda] [Senator Joseph McCarthy re U.S. allies' trade with Red China; John J. McCloy re overseas libraries, Joseph McCarthy and Drew Pearson; George McGhee]

Strictly Confidential - M (4) [Correspondence and Memoranda] [Scott McLeod re Ireland; Mendes-France re France; Livingston Merchant re Canada and Red China; Jean Monnet re possible summit meeting and re European Coal and Steel Community; Thruston Morton]

Strictly Confidential - N-P (1) [Correspondence and Memoranda] [Anthony Nutting re British political system; Paul Nitze re security policy, NATO, and rejection for position in Department of Defense]

Strictly Confidential - N-P (2) [Correspondence and Memoranda] [General O'Daniel; James Conant and Oppenheimer; Morehead Patterson re atomic energy and conflict of interest; Walter Bedell Smith re Morehead Patterson and re sale of research reactors outside of United States; Lester Pearson and communism]

Strictly Confidential - N-P (3) [Correspondence and Memoranda] [New York-Mexico City air route case]

Strictly Confidential - Q-S (1) [Correspondence and Memoranda] [Admiral Radford; Helen Reid re Arabs, Jews, and politics, and re Eleanor Roosevelt; James Riddleberger; Walter Robertson re personal health, discussion with Indian ambassador, Walter Bedell Smith, and negotiations at Geneva Conference]

Strictly Confidential - Q-S (2) [Correspondence and Memoranda] [Dean Rusk

re personnel for policy planning position in State Department, Middle East, John P. Davies case, Japan and Ryukyus, Red China and UN, Dulles' bases of support and his first 100 days as Secretary of State; Emmanuel Celler re Dulles' alleged anti-semitic remarks; Eustace Seligman re Nehru and India]

Strictly Confidential - Q-S (3) [Correspondence and Memoranda] [Rabbi Silver; H. Alexander Smith re Quemoy-Matsu; Walter Bedell Smith re health, resignation, disarmament commission, Korea, Trieste, European Coal and Steel Community, Scott McLeod, Jock Whitney, Anglo-Iranian oil consortium, and passports for travel to Communist China; Harold Stassen re disarmament]

Strictly Confidential - Q-S (4) [Correspondence and Memoranda] [Adlai Stevenson re NATO meeting, James Reston article, disarmament, Germany, and foreign service morale; Lewis Strauss; Theodore Streibert re overseas information; Douglas Stuart re Canada, foreign service]

Strictly Confidential - T (1) [Correspondence and Memoranda] [Congressman John Taber re economy in State Department; draft of speech by Harold Talbott re US-USSR air capabilities]

Strictly Confidential - T (2) [Correspondence and Memoranda] [Norman Thomas and socialists in federal service]

Strictly Confidential - T (3) [Correspondence and Memoranda] [Llewellyn Thompson; Harry Truman re request to visit Turkey]

Strictly Confidential - U-Z (1) [Correspondence and Memoranda] [EDC; French and Indochina; British Purchasing Commission; Ambassador Thomas Whelen re Senator Joseph McCarthy; Ambassador Francis White re Mexico; Jock Whitney re John Cowles, Paul Hoffman, and China policy; Senator George re Israel; Charles Wilson re overseas military assistance]

Strictly confidential - U-Z (2) [Correspondence and Memoranda] [Philippines; Marshal Zhukov re US-USSR relations]

- 4 Strictly Confidential (Misc. Reports) [personal security for the Secretary of State; patronage; emergency relocation of Department of State; Atlantic Union; diplomatic appointments; Loy Henderson and Arab-Israeli relations; Japan and China]

MISCELLANEOUS CORRESPONDENCE SUBSERIES

[Miscellaneous Correspondence August 14, 1953 - August 22, 1955] [Loy Henderson; India-US relations; Senator Harry Cain re internal security; Arthur Dean and Korean negotiations; France; Scott McLeod re USIA exhibit; Mexico]

[Miscellaneous Correspondence August 29, 1955 - October 12, 1955] [Joseph Grew re ambassador to Japan; Robert Donovan and book on President Eisenhower; Cabinet meetings during President Wilson's illness; Lew Douglas re Canada and India]

[Miscellaneous Correspondence October 15, 1955 - December 13, 1955]
[Deterrence and treaties; Womens' International League for Peace and Freedom]

[Miscellaneous Correspondence December 19, 1955 - February 12, 1956]
[Bulganin and disarmament; India; State Department Budget]

[Miscellaneous Correspondence Feb. 14-29, 1956] [Mary Lord re India; Israel; Hungarian émigrés; invitation to president of Ireland to visit United States]

[Miscellaneous Correspondence March 3, 1956 - May 7, 1956] [Ambassador Cooper re India; Chase Bank and trade with USSR; Adlai Stevenson and nuclear testing; Sukarno; Henry Cabot Lodge re South Africa, celebration and blacks]

[Miscellaneous Correspondence May 14, 1956 - June 19, 1956] [Congress and foreign aid; Mrs. Oswald Lord re Ceylon; Virgil Pinkley re Sukarno and Nehru]

[Department of State Emergency Relocation Plan] [Miscellaneous Correspondence, June 1956]

[Miscellaneous Correspondence June 20, 1956 - August 14, 1956] [John McCone re Henry Wriston article on Dulles' travel; Josef Tito and Yugoslavia; Clare Boothe Luce re Republicans and visits to Italy; Yemen]

[Miscellaneous Correspondence August 15, 1956 - October 11, 1956] [USIA budget proposal, 1958; Germany and U.S. elections; Senator Javits re Export-Import Bank loan for Israel; Secretary Dulles and 1956 campaign; Arthur Sulzburger and Fairless Committee]

5 [Miscellaneous Correspondence October 12-30, 1956] [Jacob Javits and proposed message re Middle East hostilities; Douglas Dillon and meeting with President; Dulles' meeting with Ukrainian-American group; Bobby Cutler; Lionel Hampton]

[Miscellaneous Correspondence November 5, 1956 - December 28, 1956]
[George V. Allen re Greece and Cyprus; Dillon Anderson re Mexico; Livingston Merchant re Canada and India]

[Miscellaneous Correspondence December 21, 1956 - March 18, 1957] [Lord Mayor Robert Briscoe of Dublin; United Kingdom and Vice President Nixon]

and Gold Coast independence; Clare Boothe Luce re President Truman and sanctions on Israel; immigration and refugee legislation; Christian Herter's speaking engagements; Paul Hoffman; George Humphrey and budget for FY-1957 and 1958; Afro-Asian nations and U.S. Near East policy]

[Miscellaneous Correspondence March 22, 1957 - May 7, 1957] [Mrs. Natalia I. Trotsky immigration case; Egypt and Aswan Dam; Harold Stassen re disarmament negotiations and USSR; Middle East oil pipeline; official state visits to New York City; Thruston Morton's Advertising Council speech]

[Miscellaneous Correspondence May 16, 1957 - August 9, 1957] [Olympic Games and Red China; Scott McLeod; Robert Cutler re James Smith as possible Special Assistant to President for National Security Affairs; transmission of messages between President of United States and Prime Minister of Great Britain]

[Miscellaneous Correspondence September 5, 1957 - October 24, 1957]
[Position of Special Assistant for Press Relations; Soviet violations of treaties and agreements; security requirements for personal rank of Minister; Harold Stassen re Little Rock desegregation]

[Miscellaneous Correspondence November 6-21, 1957] [NATO; Ezra Taft Benson re possible position on UN Economic and Social Council; guest lists for state dinners; Charles Percy re Chicago Council on Foreign Relations dinner]

[Miscellaneous Correspondence November 25, 1957 - April 3, 1958] [Dulles' household fallout protection; Paul Hoffman and U.S. delegation to U.N. General Assembly; USSR, nuclear testing, and summit conference; overseas image of United States; collective defense against communism; David Bruce re Europe; Soviet economic competition; Cabinet and economic policy]

[Miscellaneous Correspondence April 5, 1958 - September 18, 1958] [Draft message re Adenauer, Middle East, Israel, Macmillan, USSR and summit; Nkrumah; Henry Cabot Lodge re Charles De Gaulle; Cy Sulzberger; Jack Beale re USSR and disarmament]

[Miscellaneous Correspondence November 6-25, 1958] [Henry Cabot Lodge re Lyndon Johnson visit to U.N., Dulles meeting with Republican leaders from Washington state]

[Miscellaneous Correspondence January 14, 1959 - April 20, 1959] [List of Dulles' documents of interest to CIA; Clare Boothe Luce appointment as ambassador to Brazil; Cabinet and support for President's program]