

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1

Date: December 12, 1972

Time: Unknown between 3:38 pm and 6:10 pm

Location: Oval Office

The President met with H.R. ("Bob") Haldeman and Gordon C. Strachan.

An unknown portion of the conversation was not recorded while the tape was changed.

```
Second-term reorganization
```

- -The President's possible visits to departments
 - -1969
 - -The President's confidence
 - -Loyalty
 - -Appointees
 - -Visits to White House
- -Government employees
- -Wearing of flag lapel pins
 - -The President, White House staff
 - -Effect
- -State Department
 - -The President's instructions to Strachan at US Information Agency [USIA]
 - -Studying
 - -Strachan's possible conversations with James Keogh
 - -Visiting embassies abroad
 - -Keogh
 - -Removal of flag lapel pin
 - -Vietnam War
 - -Information gathering
 - -Ambassadors, ministers
 - -Foreign service officers [FSOs]
 - -Diplomatic Chiefs of Mission [DCMs]
 - -Quality
 - -Departures
 - -Promotions
 - -Young people
 - -Bureaucracy

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

-Recommendations for change -Administrative duties -Lawyers

-Bureaucrats

-1972 election

-Effect

-The President's visit to letter writers, 1971

-Christmas

-John F. Kennedy portrait

-First term

-Anticipation

-New appointees

-Edward M. Kennedy

White House gifts

The President's appreciation

-Loyalty

Rose Bowl game

-University of Southern California [USC]

-Ohio State University

-Offense

-Professional football

Strachan left and Frank J. Shakespeare and Keogh entered at 3:58 pm. The White House photographer and Stephen B. Bull were present at the beginning of the meeting.

Geetings

Press relations

-Accuracy in Media [AIM]

Seating arrangements

[Photograph session]

Press relations

-The President's meeting with Hobart D. ("Hobe") Lewis, Michael J. O'Neill and John H. Kauffmann

-Lewis's, Kuaffman's and O'Neill's recent trip to the Soviet Union

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-O'Neill
```

-New York Daily News

-Washington Post, New York Times

-Kauffmann

-[Washington Star]

-Lewis

-[Reader's Digest]

-Lewis, Kauffman and O'Neill

-Importance

-Previous failure to visit Soviet Union and Eastern Europe

-Shakespeare's future

-The President's conversation with O'Neill

-New York

-Lewis's, Kauffman's and O'Neill's recent trip to the Soviet Union

-Left

-USIA Exhibition Research and Development

-O'Neill's study of USIA in Moscow

-Length

-Second term reorganization

-O'Neill

-USIA Advisory Commission

-New York Daily News

-Editorials

-Readership

John M. Shaheen

[The New York Press]

-Financing

-Compared to television [TV] station

-Shakespeare's future

-Shaheen's The New York Press

-O'Neill

-Financing

-Capital

-Shaheen's relationship with Peter M. Flanigan

-New York

-Financing

-Shakespeare's conversation with Walter H. Annenberg

-Shaheen's "heart"

-Financing

-Life

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Wealth of administration allies
```

-W. Clement Stone

-John A. ("Jack") Mulcahy

-Columbia Broadcasting System [CBS]

-Westinghouse

-TV, radio stations

-Soft drink bottlers

-Broadcast learning

-Title

-Executive Vice President

-Donald H. McGannon

-White House support for Shakespeare

-Clay T. ("Tom") Whitehead

-TV licenses

-TV

-Channel 9, Florida

-Washington Post

-TV, radio stations

-Markets

-San Francisco, Boston, Philadelphia

-Operations compared to requisitions

-White House support for Shakespeare

-Charles W. Colson

-Money making

-Leisure time

Second term reorganization

-Advisory commissions

-Arms control

-USIA

-Keogh

-John C. Stennis

-Employee lists

-Haldeman, Frederic V. Malek

-Stanton D. Anderson

-State Department

-Ambassadors, Diplomatic Chiefs of Mission [DCMS]

-State Department

-William J. Casey

-Under Secretary for Economic Affairs

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-"Cover"
 -Promotion
 -Deputy
 -Firings
 -Casey
 -Travel
 -Timing
 -Confirmation
 -Consultant
 -Leonard C. Meeker
 -Christine Rhoda (Halliday) Meeker
 -Bucharest
 -Opposition to administration
 -Departure
 -The President's conversation with Henry A. Kissinger
 -White House staff
 -Cuts
-USIA
 -Policy role
 -Need for consultation
 -Kissinger
 -Attitude
 -Vietnam negotiations
 -Settlement agreement
 -Relationship with Keogh
-State Department
 -[David] Kenneth Rush
 -Casey
 -Travel
 -Casey's conversation with Shakespeare
-Personnel abroad
 -The President's experience as Congressman
 -Social affairs
 -Manners
 -The President's relationship with FSOs
 -Vice President Spiro T. Agnew
 -Relationship with FSOs
 -Tennis
 -The President's experience
```

-Manners

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Loyalty
```

- -Casey
- -Social affairs

Enemies

- -Press
- -Bureaucrats
 - -USIA, State Department
 - -Defense Department
 - -Central Intelligence Agency [CIA]
- -Administration supporters
 - -USIA
 - -Promotions
 - -Career officers
 - -State Department
 - -Arms Control and Disarmament Agency [ACDA]
 - -Agency for International Development [AID]
 - -Peace Corps
 - -USIA

-USIA

- -Travel
 - -Meeting people
 - -Reading files
 - -1967, 1966
- -State Department
 - -Casey
- -Shakespeare's experience in USIA
 - -Travel
 - -Compared to Kissinger, the President, William P. Rogers
 - -Protocol
- -State Department
 - -Casey
 - -Travel
 - -Business community
 - -Career officers
 - -Important places
 - -Business community
 - -Establishment
 - -Chase Manhattan Bank
 - -The President's experience as Vice President
 - -Protocol

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Agnew
```

- -The Presidents experience as Congressman, Senator and as a private citizen
- -Shakespeare

-USIA

-Keogh

- -Bureacratic position
 - -The President's role
 - -Kissinger, State Department
 - -Washington Special Actions Group [WSAG] meetings
 - -National Security Council [NSC] meetings
 - -Senior Review Group [SRG] meetings
 - -Votes, speaking, listening
 - -Kissinger
 - -May 1972
 - -Listening
 - -WSAG meetings
 - -Elliot L. Richardson
 - -Rush
 - -William P. Clements, Jr.
 - -Old group
 - -Melvin R. Laird
 - -David Packard
- -US Foreign relations
 - -Post-1972 election
 - -End of Vietnam War
 - -Timing
- -Shakespeare's tenure
 - -Comments about the administration
 - -Effect
 - -Compared to John Kennedy administration
- -Robert F. Kennedy
 - -Attorney General
 - -Use, expansion, personnel, visits
- -Henry Loomis
- -Chairman of advisory commission
- -Toughness, courage
- -First term
 - -Timidity
 - -The President's conversation with John. D. Ehrlichman

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-1968 election
 -Hubert H. Humphrey
 -John Kennedy
 -Blacks
 -1972 election
 -Administration supporters
 -Business community
 -Post-1960 elections
 -Compared to Robert and John Kennedy
 -Removal of Dwight D. Eisenhower Republicans
 -Exception
 -Homer H. Gruenther
US foreign relations
 -The President's trip to the People's Republic of China [PRC] and the Soviet Union
 -Effects
 -Lessened perception of peril
 -Sense of euphoria
 -Vietnam War
 -Sense of euphoria
 -The West
 -Press relations
 -[Arnold] Eric Sevareid
 -Soviet Union
 -Motive
 -Interests
 -PRC
 -Motive
 -Interests
 -US
 -Motive
 -Interests
 -Western view
 -Change
 -Peace
 -Chile
 -Salvador Allende Gossins dinner
 -New York
 -Richardson
```

-State Department

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Cuba
 -Fidel Castro
 -State Department
-Communist countries
 -Philosophy
 -Compared to the West's philosophy
-Public Opinion
 -Idealism
 -Indian Fighters
 -Peace
 -The President's relationship with foreign leaders
 -Anatoliy F. Dobrynin
 -Toasts
 -Leonid I. Brezhnev, Aleksei N. Kosygin, Nikolai V. Podgorny
 -Compared to the President's policies
 -PRC
 -Time
 -Communism
 -Détente
 -European Security Conference
 -Soviet Union
-Recent Elections
 -Japan, Australia, New Zealand, West Germany, Britain, France
 -Left shift
 -Canada
 -Nationalism
 -Japan
 -Specialists, Communists
 -Georges J.R. Pompidou, Edward R.G. Heath, Willy Brandt
-Erosion of beliefs
-Youth
 -College students
 -View of Vietnam War
 -Killing
 -South Vietnam
 -North Vietnam
-Soviet Union, PRC
```

Shakespeare's residence

-Greenwich, Connecticut

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

-Keogh

Second term reorganization

- -Federal Trade Commission [FTC]
 - -Donald McI. Kendall's recommendation

-Pepsico

- -Commissions
 - -Federal Power Commission [FPC]
 - -FTC
- -Euphoria
 - -Free enterprise
 - -Demolition
 - -Foreign policy

Shakespeare's expression of appreciation

The President's expression of appreciation

- -Shakespeare
 - -Conversations with the President
 - -Participation
 - -Compared to others in Federal agencies
 - -Retirement
 - -Administration support

The President's administration

- -Compared to Eisenhower administration
 - -John Foster Dulles
 - -Herbert Brownell
 - -Rogers
 - -Bureaucracy
 - -Shakespeare's experience
- -Social affairs
 - -Activities
 - -Harry S. Truman administration
 - -Effect
 - -White House staff
 - -Wives
 - -Cabinet
 - -Wives
 - -Activities

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Clubs, golf, parties, bridge, cruises, vacations
 -Need for new Establishment
 -Senators, Congressman
 -J. William Fulbright
 -Compared to Charles H. Percy, Charles McC. Mathias
 -Social elite
 -Shakespeare's return to New York
1972 election
 -Results
 -New York
 -Rhode Island, Connecticut
 -Upper middle class
 -White Anglo-Saxon Protestants
 -Compared to 1960 election
 -Gains
 -Middle class
 -Catholics, non-Catholics
 -Working class, white collars
Elitists
 -US
 -Softness
 -Compared to Britain, France, West Germany, Japan
 -California
 -Beverly Hills
 -Right, left
 -Los Angeles
 -San Francisco
 -David Packard
 -East Coast
 -New York, Boston, Philadelphia, Washington, DC
 -Influence
 -Press relations
 -Publishers, editors
 -Teachers, professors
 -Businessmen
 Government
 -[Taxes]
 -Kendall
```

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Business committee
```

-"Main Street"

-Compared to Business Council

-Education, readings, social affairs

-Ivy League schools

-Ambassadors' background

-Compared to US

-Quotas

-Ohio State University [OSU]

-Kansas, Nebraska, Texas

-Georgetown, New York

-West

-View of the President

-The President's education and background

-[Duke University]

-Grades

-Social affairs

-Alger Hiss case

-Barry M. Goldwater

-Joseph McCarthy

-Alice Roosevelt Longworth

-Education

-Emphasis

-Change

-Timing

-Press relations

-Educational system

-Kinshasa Ambassadorial Meeting

-Shakespeare role

-Duration

-Views

-Unanimity

-South Africa

-US Marines

-US Chiefs of Mission

-Africa

-Education

-Harvard University, Yale University, Princeton University

-Life

-Audience

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

-Middle class

```
1972 election
```

-George S. McGovern nomination

-Effect

-The President's public statements

-The President's victory margin

-California

-Democratic Party

-Cost

-Victory margin

Press relations

-1972 election

-Robert D. Novak article

-Press credibility

-Alleged McGovern gains, shift

-Polls

-Belief in McGovern

-Populism

-Harriet Van Horner's article

-Issues

-Marijuana, abortion, busing, welfare, Vietnam War, flag lapel pins, work ethic

-Life, Look, Saturday Evening Post

-Endorsement of the President in 1972

-Photographs

-Reporters' view

-Letter

-Editor's view

-Publisher's view

-TV licenses

-Reasons for failure

-Misjudgment of the public

-Cambodia invasion

-The President's conversation with Peter J. Brennan

-Hardhats

-Haldeman's view

-Colson

-Kissinger's view

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

- -Leonard Garment's view
- -Raymond K. Price, Jr.'s view
 - -Resignation
- -Haldeman's view
- -Hardhats
- -Students
 - -Treatment
 - -US flag
- -Washington, DC
 - -Effect on administration supporters
 - -Washington Post, Washington Star, New York
 - Times, networks
 - -Social affairs
 - -Katherine L. Graham
- -Erotic content
- -Editorials
 - -[Max] Gissen [?]
- -Sensationalism
- -Loss of audience
 - -Elitism of staff
 - -New York Daily News
 - -Harvard University

-Movies

- -The President's recent conversation with Jack L. Warner
 - -The President's viewing of [What the Peeper Saw]
 - -The President's view of movies
 - -Sexual explicitness
 - -What the Peeper Saw
 - -Plot
 - -Rating
 - -Patriotic movies
 - -Public opinion
 - -The President's conversations with [Tricia Nixon Cox and Julie Nixon Eisenhower]
 - -Music, sexual explicitness in arts

John Kennedy Center for the Performing Arts

- -Modern art
 - -Audience

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
Theater
 -New York
 -The President's attendance at Much Ado About Nothing
 -Two Gentlemen of Verona
 -William Shakespeare
 -Garment
 -OSU
 -Elite
 -Liberal Establishment
 -Corruption
 -Pornography
 -Garment
 -Theodore H. ("Teddy") White's article
 -Columbia School of Journalism
 -Berlin in 1920s
 -Avant-garde trends
 -Art
 -Sex
 -Public opinion
 -Adolf Hitler
 -Cabaret
 -Public opinion
 -Press relations
Leader class
 -Weakness
 -Dictators
 -Leadership
 -Mobilization of masses
 -Slogans
 -The President and contemporaries
 -Last of old guard
 -Second term reorganization
 -Departures
 -Perquisites
 -Cadillacs
 -Competence
 -Rogers
 -State Department
 -Press relations
```

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Lyndon B. Johnson
 -Respect
-Appointees
 -Need for value judgment
 -Concern about perceptions
 -Portraits
 -New York Times
 -Cabinet, administration personnel
 -Qualities needed
 -Courage
 -Conviction
 -Intelligence
 -Courage
 -Loyalty
 -Conviction
 -Supreme Court
 -Williams H. Rehnquist
 -Background
 -Judgeship
 -Age
 -Office of Legal Counsel
 -Arizona lawyer
 -Stanford University
 -Confirmation
 -Value
 -Warren E. Burger's view
 -Age
 -Workload
 -Conservatism
 -Age
 -Compared to Lewis F. Powell, Jr.
 -Intelligence
 -Compared to Henry A. Blackman,
 Burger
 -Politics
 -William O. Douglas
 -Friday conferences
 -Loyalty, courage, conviction
 -Left compared to right
```

-Loyalty, courage, conviction

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Intelligence
 -Flag lapel pins
 -George Meany
 -Business leaders
 -Education
 -Presidency or Papacy
-Intelligence
 -Spiritual and philosophical values
 -Free Society
 -Diversity
 -Vietnam War
 -Orders
 -Conservatives
 -Republicans
 -Business
 -Liberals
 -Government, media
 -Hostility to business
 -Second term reorganization
 -Moral, religious values, loyalty
-Left
 -Sacrifice
 -Character
 -Obsession with power
 -Individuals
 -Masses
 -Manipulation by government
 -Weaknesses
 -Lack of character
 -Lack of courage
 -US
 -Compared to Communists
 -Brezhnev
 -View of Michael J. Mansfield, McGovern
 -View of the President
 -Fear
 -Sentimental idealism
 -Contempt from right, far left
-Right
 -Inflexibility
```

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Far left
 -Left
 -Liberals
 -Danger
 -Lack of character
 -Business, media, professors
 -Ivy League presidents
US foreign relations
 -US philosophical strength
 -Communism
 -PRC
 -Soviet Union
 -Press relations
 -Images
 -Fermentation, uncertainty, ruthlessness, values
 -Communism
 -Need to convey
 -Public relations [PR]
 -Mission
 -USIA, philosopher
 -Speech writing
 -Tone
1972 election
Bicentennial
 -Compared to overseas assignment
 -Presentation
White House gifts
 -Pins
 -Wives
 -Ash trays
```

Manolo Sanchez entered and left at an unknown time before 5:18 pm.

White House gifts -Ash trays

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

Keogh and Frank Shakespeare left at 5:18 pm.

```
Frank Shakespeare
 -Value
 -Working relationships
 -Difficulty
 -Kissinger
 -The President
************************
[Begin segment reviewed under deed of gift]
 Julie Nixon Eisenhower
 -Possible position in White House
 -Meeting with Ronald L. Ziegler
[End segment reviewed under deed of gift]
Second term reorganization
 -Julie Nixon Eisenhower
 -Recent conversation with Haldeman
 -East Wing
 -The President's, the President's Family, and White House staff
 schedules
 -Planning
 -Perceptions
 -Compared to issues
 -Richard A. Moore
 -Dwight L. Chapin
 -Garment
 -William L. Safire
 -John Reagan ("Tex") McCrary
 -Planning
 -Review
 -Objectives
 -Chapin
```

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Planning
 -David N. Parker
 -Office
 -Meetings
 -Haldeman, the President
 -East Wing
 -Thelma ("Pat") Nixon's schedule
 -Cabinet
 -Perceptions
 -"Human"
 -East Wing
 -Press relations
 -Ziegler's view
 -Mrs. Nixon
 -Haldeman's role
-Ziegler's conversation with Julie Nixon Eisenhower
 -Briefings
 -White House dinners
 -Entertainment
 -Fred Waring
 -Constance M. (Cornell)("Connie") Stuart
-Ziegler's conversation with Mrs. Nixon
 -Stuart
```

The President left and entered at an unknown time before 5:24 pm.

-Retention

```
Letter from unknown sculptor
-Tone
-Humility
-The President's schedule
-Possible meeting
-Gift for the President
```

[Begin segment reviewed under deed of gift]

Julie Nixon Eisenhower
-Work with Mrs. Nixon

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
Butterfield entered at 5:24 pm.
```

```
The President's schedule
-Reception for 1972 election supporters
-Errors
-Identities
-The President's knowledge
-Military aide
-Maurice H. Stans, Clark MacGregor
-Democrats
-New Majority
-Democrats
```

Butterfield left at an unknown time before 5:50 pm.

-Necessary meetings

```
The President's schedule
 -Frank Shakespeare
 -Guidance
 -Lewis's, Kauffmann's and O'Neill's trip to the Soviet Union
 -Report
 -First term
 -Cancelled meeting with [Blake Sanborn and Donald Kemp] of Whittier, California
 -Parker
 -Rose Mary Woods
 -Telephone call
 -The President's family
 -Woods
 -Letter
 -Mrs. Nixon
 -Parker
 -Mrs. Nixon's schedule
 -Julie Nixon Eisenhower's possible job
 -Woods's judgment
 -[John H. Alexander]
```

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

- -Visits to agencies -Meetings
- -Control
- -Meetings with administration officials
 - -Problems
 - -John A. Volpe, Clifford M. Hardin
 - -Volpe
 - -Massachusetts
 - -Philosophy
 - -Trust funds

Second term reorganization

- -John C. Whitaker
- -Young people
- -Women
 - -Under Secretaries
 - -[Atomic Energy Commission] [AEC]
 - -Dr. Edward David
 - -[Dixie Lee Ray]
- -Dr. James R. Schlesinger
 - -Relationship with Stennis
 - -Possible meeting with the President
 - -CIA memorandum
 - -John D. Ehrlichman
 - -Caspar W. ("Cap") Weinberger
 - -Colson
 - -Congressional relations

Congressional relations

- -Stennis
 - -Ehrlichman, Haldeman

The President's schedule

- -Cabinet dinner
 - -Guests
 - -Ehrlichman
 - -Haldeman's view
 - -Kissinger's view
 - -Social events
 - -Ehrlichman's schedule

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

```
-Ziegler, William E. Timmons
-Social, cultural events
 -White House staff
 -Compared to Cabinet
 -The President's experience as Vice President
 -Mrs. Nixon
 -Haldeman's leadership
 -Facilities
 -Blair House
 -Corcoran Museum of Art [?]
 -National Portrait Gallery
 -Lectures
 -Wives
 -Families
 -View of Washington, DC
 -William and [Helena (Julius)] Safire
 -John and [Jeanne] Ehrlichman
 -H. R. and [JoAnne (Horton)] Haldeman
 -Caspar and [Jane (Dalton)] Weinberger
 -George P. and Helena M. ("Obie") Shultz
 -Helena Shultz's view
 -Lectures
 -Role as surrogates
 -Jo Haldeman's view
 -Lucy A. Winchester
 -Julie Nixon Eisenhower
 -White House staff
 -Cabinet
 -Mrs. Nixon's schedule
 -Teas
 -Receiving lines
 -Red Room
 -Green Room
 -Tours
 -Mrs. Nixon
 -Example
 -Republican Woman's Committee of Ames, Iowa
 -Jeanne Ehrlichman
 -Cabinet
```

-White House

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

- -Jo Haldeman's experience at Los Angeles art museum
- -Cabinet Room, Oval Office
- -Guards
- -Jeanne Ehrlichman, Obie Shultz
- -White House tours
 - -Friends
 - -Letters
 - -Michael J. Farrell
 - -Mrs. Nixon
 - -Sanborn and Kemp of Whittier
 - -Congressional relations
 - -Administration supporters
 - -Republicans, Democrats
 - -Administration opponents
 - -Ticket availability
- -Julie Nixon Eisenhower's conversation with H.R. Haldeman
 - -Julie Nixon Eisenhower's meeting with Sam Steiger
 - -Sanborn and Kemp of Whittier
 - -Presentation
 - -Credit
- -Sandborn and Kemp of Whittier
 - -Mrs. Nixon
 - -Tour
 - -Presentation of Seroll
- -Mrs. Nixon's role
- -Meeting with Robert Nisbet
 - -Compared to meetings with mayors
- -Leadership
- -Schlesinger
 - -CIA
- -Keogh
 - -USIA

Second term reorganization

- -Whitaker
- -Ronald H. Walker
 - -National Park Service [NPS]
 - -Reaction
 - -Qualifications

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

- -Rogers, C.B. Morton and Whitaker
- -Robert Kennedy
- -[George Hartzog]
- -Leonard C. Meeker
 - -The President's conversation with Kissinger
 - -O'Neill, New York, New York Daily News
 - -Kauffman of Washington Star
 - -Haldeman's view
 - -The President's trip to Romania
 - -US-Romania relations
- -Margaret G. Beam
- -Jacob D. Beam
 - -Departure
- -Departures
 - -Age
- -U. Alexis Johnson
 - -Ambassadorship to the Soviet Union
 - -Kissinger's recommendation
 - -Strategic Arms Limitation Talks [SALT]
 - -Ambassadorship at large
 - -Rogers
 - -Meetings
- -Shakespeare
 - -Arms Control and Disarmament Agency [ACDA] advisory committee
 - -[State Department]
 - -Soviet Union
 - -John J. McCloy
 - -President's Foreign Intelligence Advisory Board [PFIAB]
 - -USIA advisory commission
- -The President's view
 - -Rogers
 - -Robert J. Dole
 - -Conversation with the H.R. Haldeman
 - -John A. Scali

Stephen B. Bull entered at unknown time after 5:24 pm.

The President's schedule

-Meeting with Alexander M. Haig, Jr.

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

Bull left at an unknown time before 5:50 pm.

```
White House gifts
 -Records [Mormon Tabernacle Choir, gift from Isaac M. Stewart]
 -Eugene Ormandy
 -Recipients
 -Congress
 -Diplomatic corps
 -Celebrities
 -1972 campaign
 -Congress
 -Friends
 -Timmons
 -Woods
 -Recipients
 -Celebrities, friends
1973 Inauguration
 -Swearing-in ceremony
 -Attire
 -Compared to 1969 Inauguration
 -Dave Harris
```

Haig entered at 5:50 pm.

```
The President's schedule
-Reception for 1972 election supporters
-Timing
```

Haldeman left at unknown time before 6:10 pm.

```
The President's schedule
-Shower
-Reception for 1972 election supporters
-Hand-shaking

Vietnam negotiations
-Kissinger's message
-Haig's telephone call
-Length
```

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

- -Kissinger's views
 - -Nguyen Van Thieu
 - -Military action
 - -Public relations [PR]
- -Press relations
 - -Settlement agreement
 - -Timing
- -Settlement agreement
 - -Intelligence reports
 - -Post-October 6, 1972
 - -North Vietnam
 - -Instructions to cadres
 - -Reorganization of forces in South Vietnam
 - -Briefings
- -North Vietnam
 - -Perception of US
 - -"Pre-Christmas anxiety"
- -Kissinger's message
 - -Record
 - -Concessions
- -Future
- -December 13, 1972 meeting
 - -The President's message to Kissinger
- -Breakdown
 - -Tone
 - -Kissinger's view
 - -North Vietnam's reaction
 - -Publicity
- -Thieu's speech at National Assembly, December 12, 1972
 - -North Vietnam's reaction
 - -Demands
 - -US responsibility
 - -Madame Nguyen Thi Binh
 - -Thieu's relations with theUS
 - -Settlement agreement
 - -Military supplies
 - -Civilian's in military role
 - -Vietnamization
- -December 13, 1972 meeting
- -Breakdown

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

- -Kissinger's return from Paris
- -Settlement agreement
- -Kissinger's view
 - -December 9, 1972 meeting
- -December 9, 1972 meeting
 - -Compromise
 - -Reopening of issues
 - -US military aid to South Vietnam
- -Kissinger's view
 - -Messages
 - -The President's reading
 - -Compared to the President's view
 - -Messages
 - -The President's reading
- -Settlement agreement
 - -North Vietnam's position
 - -Communists
 - -Timing
- -Breakdown
 - -Ziegler's statement, December 13, 1972
 - -Guidance
 - -Kissinger's return from Paris
 - -Consultation
 - -The President's schedule
 - -Haig
 - -Progress
 - -Issues
 - -Consultation
 - -Resumption of talks
- -US bombing of North Vietnam
 - -Haig's view
 - -1972 election
 - -PR
- -Christmas
- -North Vietnam
 - -Pace of bombing
 - -Military buildup
 - -Delays
 - -Cessation of US bombing
 - -Timing

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

-Settlement agreement

- -Cessation
 - -Timing
 - -Settlement agreement
- -Anatoliy F. Dobrynin
- -Kissinger's view
 - -Le Duc Tho
- -North Vietnam
 - -Congressional reconvention
 - -Resumption of talks
- -Weather
 - -B-52s
 - -Escorts
- -Cease-fire
 - -Thieu's offer
 - -Timing
 - -North Vietnam's position
 - -US bombing of North Vietnam
 - -Timing
 - -Christmas
 - -New Year's Day
 - -Thieu's offer
 - -Prisoners of War [POWs]
- -Thieu
 - -Spiro T. Agnew's possible trip Saigon
 - -Timing
 - -Settlement agreement
 - -US military action
 - -North Vietnam
 - -Haig's possible role
 - -Kissinger's view
 - -1972 election
 - -The President's and Haig's views
 - -Kissinger's view
 - -Haig's trip to Saigon
 - -Thieu
 - -End of war
 - -William F. Buckley, Jr.'s article
 - -Thieu
 - -US support

Tape Subject Log

(rev. May-08)

Conversation No. 820-24/821-1 (cont'd)

-Gen. Creighton W. Abrams, Jr.'s view

-US position

-Compared to North Vietnam's position

-South Vietnam

-US bombing of North Vietnam

-North Vietnam's position

-Instructions for Kissinger

-Option

-Pace of bombing

-Breakdown

-Kissinger's possible statement

-Tone

-Press relations

-Settlement agreement

-Soviet Union

-PRC

The President's schedule

-Reception for 1972 election supporters

-Meeting with Haig

Vietnam negotiations

-Status

-Settlement agreement

-Timing

An unknown person entered and the unknown person and Haig left at 6:10 pm.

Conversation No. 821-2

Date: December 12, 1972

Time: Unknown between 6:10 pm and 6:12 pm

Location: Oval Office

H.R. ("Bob") Haldeman [?] met with unknown people.

Tape Subject Log

(rev. May-08)

Conversation No. 821-2 (cont'd)

[Begin segment reviewed under deed of gift]

Reception for 1972 election supporters [?]

- -Preparations
- -Cabinet meeting
- -The President's schedule

[End segment reviewed under deed of gift]

Tape ends at an unknown time before 6:12 pm.