

-1-

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1

Date: June 18, 1973
Time: 9:20 am - 10:13 am
Location: Oval Office

The President met with Alexander M. Haig, Jr.

President's schedule

- Leonid I. Brezhnev visit
 - Henry A. Kissinger
 - Beltsville, Maryland
 - Signing ceremony
 - Signing of agreements
 - Cultural, scientific
 - Tax, agriculture
 - Camp David
 - Andrei A. Gromyko, William P. Rogers
 - Travel arrangements
 - Middle East communique
 - Private meeting between President and Brezhnev
- Blair House
 - Impromptu meeting
 - Kissinger
- 4:00 pm meeting
 - Private meeting between President and Brezhnev
 - Rogers, Kissinger, Gromyko
 - President's concerns about Rogers
- President's forthcoming toast, June 18, 1973
 - Coverage
 - Text of toast
 - Preparation
- San Clemente
 - Departure time
 - Blair house
 - Dinner arrangements

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1 (cont'd)

- Air Force One
- El Toro Air Force Base
 - Farewell ceremony
- Helicopter trip
- Signing ceremony
 - Communique
 - Housing arrangements
 - Gromyko, Anatoliy F. Dobrynin
- Kissinger's evaluation
- Release of dissident Jewish leaders
 - Leak to media
- Afternoon meeting
 - Time, location
 - Media coverage
 - Meeting at Blair House

Watergate

- Washington Post* story, June 18, 1973
 - H. R. ("Bob") Haldeman, John D. Ehrlichman
 - J. Fred Buzhardt, Jr.'s forthcoming conversation with John J. Wilson
- News summary
 - Gordon C. Strachan
 - Haldeman
- Possible leaks
 - Leonard Garment
 - Telephone call from Haig
 - David R. Gergen
 - Relationship with Robert U. ("Bob") Woodward
 - White House employment
 - Capabilities
 - President's view
 - Buzhardt, Charles Allen Wright
 - Gergen
 - Forthcoming conversation with Haig
 - Capabilities
 - Haig's view
- Washington Post* story, June 18, 1973

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1 (cont'd)

- Ehrlichman, Haldeman, Wilson
- President's strategy
- President's knowledge
- John N. Mitchell
- Martha (Beall) Mitchell, Helen A. Thomas

Kissinger entered at an unknown time after 9:20 am.

President's schedule

Kissinger left at an unknown time before 9:45 am.

Watergate

- Brezhnev visit
- Editorials
 - President's negotiating position
 - Content
 - Roman L. Hruska's editorial
- Henry M. ("Scoop") Jackson's statement
- Allegations concerning President's role
 - Egil ("Bud") Krogh, Jr.
 - John W. Dean, III
- Break-in of Ellsberg's psychiatrist's office
 - Krogh's letter concerning Ehrlichman
 - President's knowledge
- Effect on Brezhnev visit
 - Dean
- Fred D. Thompson
 - Possible immunity
- Buzhardt

An unknown man entered at an unknown time after 9:20 am.

President's schedule

- Meeting with Kissinger [?]

The unknown man left at an unknown time before 9:45 am.

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1 (cont'd)

Watergate

- Washington Post* story, June 18, 1973
 - Buzhardt's view
 - Goal
 - Mitchell, Haldeman, Ehrlichman, Dean
 - White House strategy
 - Haig's forthcoming call to Wilson
- Dean
 - Allegations concerning President's role in funds for defendants
 - Krogh
 - Buzhardt's view
 - Possible cross-examination
 - Meeting with President, Mitchell, Haldeman, Ehrlichman, March 21, 1973
 - Need for full disclosure
 - Haldeman's possible statement
 - Buzhardt's conversation with Wilson
- Ervin Committee hearings
 - Witness schedule
 - White House strategy
 - Buzhardt
 - Haldeman's possible statement
- White House strategy
 - Buzhardt, Garment, Ronald Ziegler
 - President's schedule
 - Dean's possible allegations
 - Buzhardt's statement
- Dean
 - March 21, 1973 conversation with President concerning funds
 - Possible documents
 - Buzhardt's views
 - Statement
- Possible effect on Brezhnev visit
 - Press
 - Washington Post*, *Baltimore Sun*
 - Jackson
- White House statement

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1 (cont'd)

- Buzhardt
- Haldeman's possible statement
- President's possible statement
 - President's March 21, 1973 meeting with Dean
 - President's investigation
 - Buzhardt and staff
 - President's methodology
- William O. Bittman
- Howard H. Baker, Jr.'s statement, June 17, 1973
 - Buzhardt's reply
- Ervin Committee hearings
 - President's possible appearance

Melvin R. Laird's schedule

- Visits to officials

President's schedule

- Brezhnev
- Planes to California
 - Thelma C. ("Pat") Nixon
 - Idanell(Brill) ("Nellie") Connally, Adele (Langston) Rogers, John B. Connally
- San Clemente
 - Arrival
 - Tour

Watergate

- Buzhardt
 - Thompson's views concerning Dean
 - Questions

An unknown man entered at an unknown time after 9:20 am.

President's schedule

The unknown man left at an unknown time before 9:45 am.

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1 (cont'd)

An unknown man entered at an unknown time after 9:20 am.

President's schedule
-Kissinger

The unknown man left at an unknown time before 9:45 am.

Ronald L. Ziegler entered at 9:45 am.

Brezhnev visit
-Story concerning 17 soviet journalists
-Kissinger
-President's conversation with Dobrynin
-Arrangements for photos
-Media coverage
-Comments during photos
-President's forthcoming toast, June 18, 1973
-Coverage
-Length
-Preparation
-Transcript for translation
-President's composition of the toast
-Kissinger

Kissinger entered at 9:49 am.

Brezhnev visit
-Length
-Preparation, length
-President's assessment of the toast
-Gergen
-Speechwriters
-Toast prepared by Kissinger's staff
-Length
-Brezhnev's toast
-People's Republic of China [PRC]
-Advance copy for the President

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1 (cont'd)

- Length
- Interpretation
- President's toast
- Length

Ziegler left at 9:50 am.

Brezhnev visit

- President's meeting
 - Helmut ("Hal") Sonnenfeldt
 - Note taking
 - Soviet interpreter
- Brezhnev's children's letter to Julie Nixon Eisenhower and Tricia Nixon Cox
 - Fatherly advice
 - Graduation ceremony
- Blair house meeting
 - Time
 - Improvised meeting
- Rogers's possible meeting with Gromyko
 - European Security Conference
- Media coverage
 - Photographs
- Gromyko, Dobrynin, Kissinger, Rogers
- Release of Jewish dissidents
 - Kissinger's conversation with Garment
 - US Jewish leaders
 - Possible meeting with President, Kissinger, or Garment
 - Previous meetings with Jewish leaders
 - Credit for release
 - Previous meeting with Kissinger
 - Garment's request for President
 - Jewish support for President
 - Jewish emigration
- President's image
 - Effect on Soviet policy
 - Demeanor
 - Soviet actions toward PRC

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1 (cont'd)

- Strength
 - US domestic situation
- President's visit to Soviet Union in 1972
 - Toughness
 - Soviet goals
 - Europe
 - China

BEGIN WITHDRAWN ITEM NO. 3

[National Security]

[Duration: 1 s]

PRC

END WITHDRAWN ITEM NO. 3

Brezhnev visit

- Sequoia*
 - Brezhnev
- State dinner, June 18, 1973
 - Kissinger's discussion with Dobrynin
 - Lincoln memorial
- Rogers's possible meeting with Gromyko
 - Camp David
 - Assignments
 - European Security Conference
 - Communique
 - Middle East
- Schedule

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1 (cont'd)

- Brezhnev's schedule
 - Invitation to Union of Soviet Socialist Republics [USSR]
 - Forthcoming toast
 - Transcript for President
- President's forthcoming toast
 - Content
 - Family
 - Diplomacy
 - Results of summit
- Schedule
- Brezhnev's evaluation of president
- Effect of Dean's Ervin Committee testimony
 - Kissinger's assessment
 - Patriotism
 - Dean
 - Goals of Soviets
 - US national interest
 - Publicity of summit
- Press coverage
 - Time* and *Newsweek*
 - Final summit agreements
 - Oceanography
- US and Soviet Agreements
 - Oceanography
 - Number of agreements
 - Strategic Arms Limitation Talks [SALT]
 - Negotiations
 - Principles
- Compared to President's 1972 visit to Soviet Union
 - Preliminary work for summit
 - Agreements
 - Communique
 - Nuclear treaty
 - Principles
 - Speed of negotiations
- Brezhnev's forthcoming toast
 - President forthcoming toast

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(*rev. August-2011*)

Conversation No. 943-1 (cont'd)

- Kissinger's staff
 - Length of toast
- Speechwriters
 - Quality
- Private meeting between President and Brezhnev
 - Dobrynin, Gromyko
- President's forthcoming toast
 - Length
- Schedule
 - President's remarks
 - Soviet and American relations
 - Future negotiations
 - SALT
 - Mutual and Balanced Force Reduction [MBFR]
 - Dates
 - Nuclear treaty
 - Brezhnev's toast
 - Rogers
 - European Security Conference
 - SALT agreement
 - 1974
 - Southeast Asia
 - Cambodia
 - Vietnam
 - Cease-fire violations
 - Middle East
 - Far East
 - China
 - Japan
 - Economics
 - Long term relationship
 - Reaction of Politburo
- Lunch
 - Photographs
- Sonnenfeldt, Dobrynin
- Blair House meeting
- Brezhnev

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-1 (cont'd)

- Remarks
- Support for President
- Watergate
 - Brezhnev reaction
- Future visits
- Form of address
- President's remarks
 - US-Soviet relations
 - Europe
 - Brezhnev's trip
 - France, Warsaw, Poland
- SALT
- Far East
- Middle East
- Economics relations between US and USSR
- Forthcoming nuclear agreement
 - Letter to Brezhnev from President
 - Brezhnev's forthcoming trip to Paris
 - French criticism
- President's forthcoming toast
 - Text of toast
 - President's preference for extemporaneous speech
 - Pravda
 - Zielger [?]
- Kissinger's efforts

Watergate

- Kissinger's outrage

President's schedule

Kissinger and Haig left at 10:13 am.

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-9

Date: June 18, 1973
Time: Unknown between 10:13 am and 10:35 am
Location: Oval Office

Two unknown men met at an unknown time after 10:13 am.

President's schedule
-Photographs
-Leonid I. Brezhnev
-Meeting schedule

The two men left at an unknown time before 10:35 am.

Conversation No. 943-2

Date: June 18, 1973
Time: Unknown between 10:14 am and 10:35 am
Location: Oval Office

The President met with Ronald L. Ziegler.

Watergate
-John W. Dean, III
-President's previous conversation with Alexander M. Haig, Jr.
-White House strategy
-Press reports
-Press coverage
-William Safire's column, June 18, 1973
-White House response
-J. Fred Buzhardt, Jr.
-Fred D. Thompson
-Forthcoming Ervin Committee testimony
-Statement

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-2 (cont'd)

- White House response
 - \$1,000,000
- Washington Post* story, June 18, 1973
 - David R. Gergen
 - Haig
 - Leonard Garment
- Dean
 - Forthcoming Ervin Committee testimony
 - Possible White House response
 - \$1,000,000
 - March 21, 1973 meeting with President
 - Funds for defendants
 - President's response
 - Clemency offer
 - Dean's March 22, 1973 meeting with H. R. ("Bob") Haldeman, John D. Ehrlichman and John N. Mitchell
 - Forthcoming Ervin Committee testimony
 - Possible responses
 - John J. Wilson, Haldeman
 - Buzhardt, Charles Allen Wright
- White House response
 - Specificity vs. generality
 - Haldeman
- Washington Post* story, June 18, 1973
 - Haig
 - Robert U. ("Bob") Woodward and Carl Bernstein
 - Source(s)
- New York Times*
- Dean
 - Possible allegations concerning President
 - White House response
 - Egil ("Bud") Krogh, Jr.'s comments to Dean concerning Ellsberg break-in
- Ellsberg break-in
 - Dean's conversation with President, March 1973
 - Krogh's statement concerning Ehrlichman's knowledge
- Dean

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-2 (cont'd)

- Possible allegations concerning President
 - White House response
 - Counsel's office, Buzhardt
- Howard H. Baker, Jr.
 - Statement concerning President
- Dean
 - Strategy

Henry Kissinger entered at 10:26 am.

- Leonid I. Brezhnev's visit
 - Press statement
 - World domination
 - Superpower condominium

- Watergate
 - Dean
 - Strategy
 - White House response
 - \$1,100,000
 - Safire's column, June 18, 1973
 - Compared to President

Ziegler left at an unknown time before 10:35 am.

Conversation No. 943-3

Date: June 18, 1973
Time: Unknown between 10:27 am and 10:35 am
Location: Oval Office

The President met with an unknown man.

- Leonid I. Brezhnev visit
 - Brezhnev's schedule

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-3 (cont'd)

- Television [TV] coverage
- Location of media

The unknown man left at an unknown time before 10:35 am.

Conversation No. 943-4

Date: June 18, 1973
Time: Unknown between 10:27 am and 10:35 am
Location: Oval Office

The President met with an unknown man.

- Leonid I. Brezhnev visit
 - Schedule
 - Helicopter delay
 - Weather
 - Maj. John V. ("Jack") Brennan

The unknown man left at an unknown time before 10:35 am.

Conversation No. 943-5

Date: June 18, 1973
Time: 10:35 am - 10:40 am
Location: Oval Office

The President met with Alexander M. Haig, Jr.

- Watergate
 - John W. Dean, III
 - J. Fred Buzhardt, Jr.
 - \$4,000, \$12,000

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-5 (cont'd)

- Charles W. Colson
- H. R. ("Bob") Haldeman
- White House statement
- David R. Gergen
 - Raymond K. Price
- June 18, 1973 *Washington Post* story
 - Ronald L. Ziegler

President's schedule

- Leonid I. Brezhnev visit
 - Signing of agreements
 - Schedule
 - Economic agreements
 - Sequoia*

Watergate

- Dean
 - White House response
 - Colson
 - Ziegler's views
 - Buzhardt, Charles Allen Wright
 - Haldeman's possible testimony
 - \$12,000
 - Colson
 - Possible Larceny of \$4,000
 - Fred D. Thompson
 - Colson
 - Buzhardt's view
- Story concerning President's role in break-in
- Internal Revenue Service [IRS] audits
 - Lawrence F. O'Brien
 - \$200,000
 - George P. Shultz
- Dean
 - Forthcoming Ervin Committee testimony
 - Buzhardt's view
 - Thompson

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-5 (cont'd)

-Edward J. Gurney

An unknown man entered at an unknown time after 10:35 am.

Brezhnev visit
-Weather delays

The unknown man left at an unknown time before 10:40 am.

Brezhnev visit

Haig left at an unknown time before 10:40 am.

Conversation No. 943-10

Date: June 18, 1973
Time: Unknown between 10:35 am and 10:40 am
Location: Oval Office

An unknown man and unknown woman met.

President's schedule [?]

The unknown persons left at an unknown time before 10:54 am.

Conversation No. 943-6

Date: June 18, 1973
Time: Unknown between 10:40 am and 10:54 am
Location: Oval Office

The President met with an unknown man.

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-6 (cont'd)

Leonid I. Brezhnev visit

The unknown man left at an unknown time before 10:54 am.

Conversation No. 943-7

Date: June 18, 1973

Time: Unknown between 10:40 am and 10:54 am

Location: Oval Office

The President met with an unknown man.

Leonid I. Brezhnev visit

-Arrangements for arrival ceremony

The President and the unknown man left before 10:54am.

Conversation No. 943-11

Date: June 18, 1973

Time: Unknown between 10:40 am - 10:54 am

Location: Oval Office

Unknown people met.

Arrival ceremony

The unknown people left at an unknown time before 10:54 am.

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

Conversation No. 943-8

Date: June 18, 1973

Time: Unknown between 11:31 am and 3:12 pm

Location: Oval Office

The President met with Leonid I. Brezhnev and Viktor M. Sukhodrev.

Oval Office

-Description

Weather

-Camp David

Ronald L. Ziegler

Seating arrangements

Reporters

Ziegler and members of the press entered at 11:33 am.

[Photograph session]

Ziegler and the press left at 11:37 am.

Weather

-Rain

-Athens

-Russian folklore

-Moscow and Washington, DC

Well wishes

-Brezhnev's colleagues

-Moscow airport

Smoking in the Oval Office

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

- Cigarette case timing mechanism
- Discipline

Brezhnev's send-off in Moscow

- Brezhnev's speech
- Brezhnev's colleagues
- Support for summit

June 14, 1973 politburo meeting

- US-Soviet relations
- Achievements
- Future goals
- Agreement with Politburo
- Talks with President
- Developments

Brezhnev's expectations from visit

- High hopes
- Resolution of difficult questions

Brezhnev's itinerary

- Casa Pacifica
- President's invitation
- Brezhnev's reaction
- "House of peace"
- Symbolism

Brezhnev's family

- Wife's health
- Grandson's graduation from high school
- Entrance exams
- Moscow University
- Student exam reactions
- Children
- Meeting with Tricia Nixon Cox
- Positive impressions
- Schedule

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

- Letter to Tricia Nixon Cox
 - Brezhnev's son, daughter, daughter-in-law
 - President's personal delivery
- Julie Nixon Eisenhower, Tricia and Edward R. F. Cox
 - Reception in the Union of Soviet Socialist Republics [USSR]
 - Welcome to the Brezhnev family in the US

Future of US-Soviet relations

- Future visits
- President's relationship with Brezhnev
 - President's remaining three years in office
 - Keys to US-Soviet relationship
 - Ability to change the world
 - Brezhnev's meeting with American Senators
 - Respect for President
 - Party affiliation
 - Vance Hartke
 - Hopes for US-Soviet relations
 - Brezhnev's reaction
 - Democratic Senator

Brezhnev's visit

- Press interest in Brezhnev's trip to US
 - Brezhnev's meeting with Georges J. R. Pompidou
 - Brezhnev's meeting with Willy Brandt
 - Brezhnev's reaction to questions
 - Brezhnev's meeting with US Senators
 - Brezhnev's meeting with 11 American correspondents
 - President's role in diplomacy
 - Brezhnev's conversation with an unknown Soviet diplomat in 1961
 - Advice to Brezhnev
 - Personal relationships in diplomacy
 - Handshake
 - Gestures of respect
 - President's in 1972 Moscow trip
 - Brezhnev's 1973 US trip

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

Brezhnev's conversation with Henry a. Kissinger, June 17, 1973

- Request for President to return to USSR in 1974
- Brezhnev's trip to US in 1975
- Invitation from the Politburo
 - Unanimous support from Soviet leadership
- President's visit to USSR in 1976
- Relationship between US and USSR

US-Soviet relations

- Importance of head of state visits
 - Future summits
 - Planning
 - Travel
 - Caucasus region
- President's relationship with Brezhnev
 - Assessment of Brezhnev
 - Cooperation
 - Benefits
 - Detriments of non-cooperation

Soviet Union

- Resources
 - Geography
 - Military
 - Population
 - Agriculture
 - Minerals
 - Industry
- Compared to US
 - Strengths of US

US-Soviet Union

- Brezhnev's comments to central committee
 - Respect for US
- Role in world
 - Superpowers world peace
 - Reduction of importance

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

- Guinea
- Third parties
 - Disruption of relations
- Luxembourg
 - Size
 - Police
- Brezhnev's possible speeches
 - Battle against dissent
- Relations
 - Peace seeking future
 - Friendship
 - Respect for populace

Brezhnev's schedule

- President's suggestions

Camp David

- Meeting
- Attributes

San Clemente

- Attributes
 - Pacific Ocean

Agenda for visit

- Attendees
 - Andrei A. Gromyko, William P. Rogers, Henry A. Kissinger
- Plenary session
 - Moscow trip 1972
 - Gromyko, Nikolai S. Patolichev [?]
- Economic meeting
 - Camp David
- Nuclear agreement
 - Press leaks
 - Media coverage
- Brezhnev's forthcoming statement
 - President's preference

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

- President's response
- Schedule
 - Breaks
- State dinner, June 18, 1973
- Time difference between Washington, DC and Moscow

Kissinger, Rogers, Gromyko, Helmut ("Hal") Sonnenfeldt, and Anatoliy F. Dobrynin entered at 12:32 pm.

Arrangements for photos and seating

An unknown man entered at an unknown time after 12:32 pm.

Arrangements for photos

The unknown man left at an unknown time before 3:12 pm.

- President's previous conversation with Brezhnev
 - Successful negotiations
 - Rogers, Kissinger, Sonnenfeldt, Gromyko
 - Advice
 - Value
 - Friendship between leaders and nations

- Negotiation strategy
 - Discussions
 - Mutual advantage
 - Mutual compromise

- Oval office
 - Placement of gift from Brezhnev

- Agenda for visit
 - Signing ceremony
 - Plenary session
 - George P. Shultz
 - Brezhnev's assistants

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

Rogers and Gromyko

- Forthcoming communique
 - Middle East
- Conference on Security and Cooperation in Europe [CSCE]
 - Camp David
 - Brezhnev's demand for agreement
 - Importance

US-Soviet relationship

- History
 - Focus on present and future
 - Uneven development of relations
 - Battles against fascism in 1940
- Roles of President and Brezhnev
 - President's visit to Moscow in 1972
 - Brezhnev's visit to Washington
 - Relationship of American and Soviet people
- World peace
 - Agreement signed in Moscow 1972
 - Endorsement of American and Soviet people
- President's schedule
 - Return visit to Moscow in 1974
 - Announcement of trip
- President's visit to Moscow in 1972
 - World response
- Importance of confidence
 - Trust of people
- Views of soviet people
 - Variety of citizens
 - Letters to Central Committee
 - Importance of summit
 - Volume
 - Brezhnev's sharing of letters
 - Letter containing poetry
- Creation of historical narrative
- President's visit to Moscow in 1972

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

- Epoch-defining
- Need for peace

World history

- Study of conflict
 - Wars between monarchs
 - Roman Empire, Austro-Hungarian Empire
- Future generations study of peace
- Historians

US-Soviet relationship

- Views of soviet communists
 - Support for Brezhnev
 - Communist Party
 - Workers
 - Brezhnev's representation of Soviet people
 - Agreements
- Brezhnev's visit
 - Signature of agreements
 - CSCE
- US-Soviet Union
 - Relationship
 - Strengths
 - Role in world
 - Influence
- President's visit to Moscow in 1972
 - Support from Europe
 - France
 - West Germany

Time difference between Moscow and Washington

- Brezhnev's watches
 - Moscow time
 - Washington time
 - Help from Ministry of Foreign Affairs

US-Soviet relationship

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

- President's visit to Moscow in 1972
 - View of European political parties
 - Social Democratic parties, Communist parties
 - Value
 - Peaceful relations
 - New phase in relations
- Brezhnev's visit
 - Cooperativeness
 - Interest of the world

World progress

- Political importance of the age
 - Cooperation
- Role of Europe
 - US, USSR, France, West Germany
- World War II
 - Cooperation to defeat fascism
- Progressive ideals
 - Will of people
- President's and Brezhnev's visits
 - Assessment of goals
 - Progressive ideas
 - Peace
 - Destruction of war-making capabilities

US-Soviet relationship

- Politics and economics
 - Progress
 - Future goals
- Principles of Soviet foreign policy
 - Party Congress
 - Relations with US
 - President's visit in 1972
 - Central committee's resolution
 - Future goals
 - President's goals
- Brezhnev's visit

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

- President's welcoming remarks
- Value
 - Political and economic progress
 - Creation of peaceful and progressive qualities
- Criticism of US and USSR
 - Luxembourg military

Schedule

- Brezhnev's concern over remarks
 - Rogers
 - Protocol
 - Kissinger
 - Watch

US-Soviet relationship

- Pride
- Strength of each nation
 - Vladimir I. Lenin
- Importance of confidence
 - Leaders and people throughout the world
 - President's and Brezhnev's visits
 - Creation of trust
 - Lasting peace
- World War II
 - Bonn, West Germany
 - Brezhnev
 - Experience
 - Reception in West Germany
 - Veterans
- Confidence
 - Agreements to be signed
- Importance of world peace
 - Possibility of future wars
 - Destruction
- President's schedule
 - Future visit to USSR
- Development of relations

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. August-2011)

Conversation No. 943-8 (cont'd)

- Continued communication
 - Discussion of future agreements
 - Future meetings in 1974, 1975, 1976
- President's interest in remarks
- Most-Favored Nation [MFN] status
 - Future negotiations
- US Trade center in Moscow
 - Construction agreement
- Brezhnev's report to Central Committee on foreign policy
 - Distribution to local Soviets
 - Support for Brezhnev's policy
 - Lasting effect of policy
- Soviet foreign policy
 - Support for Brezhnev
- Economics
 - Contact between US and Soviet officials
- Goals
 - Expectations
 - Isaac Newton
 - Discovery of gravity
 - Creation of cooperation policies
 - Attractiveness for nations
 - Possible opposition to peace
 - Brezhnev's influence
 - Personal opinion
 - Struggle for Detente
 - Peace, progress, co-operation
 - Brezhnev's goals

The recording cut off at an unknown time before 3:12 pm.

An unknown portion of conversation was not recorded while the audiotape reels were changed.

[Continued on Conversation No. 944-1]