

<u>Box</u>	<u>Folder</u>	<u>Date</u>	<u>Extent</u>
<i>Country Files - Far East - Vietnam Negotiations</i>			
106	RECONNAISSANCE FLIGHTS - VIETNAM (1968 Understanding)		[1 of 2]
	RECONNAISSANCE FLIGHTS - VIETNAM (1968 Understanding)		[2 of 2]
	S, Mister Vol. 1		[1 of 2]
	S, Mister Vol. 1		[2 of 2]
	S, Mister Vol. 2		
	Starobin, Joseph (Professor)		
	Vietnam Negotiations January 27, 1970 PRG and DRV		
	EXCHANGES		
107	PARIS NEGOTIATIONS	January 25, 1972 - January 1973	[1 of 2]

<u>Box</u>	<u>Folder</u>	<u>Date</u>	<u>Extent</u>
<i>Country Files - Far East - Vietnam Negotiations</i>			
107	PARIS NEGOTIATIONS	January 25, 1972 - January 1973	[2 of 2]
	[SUCCESSIVE NEGOTIATING DRAFTS OF VIETNAM PEACE AGREEMENT]	October 8-13, 1972	[1 of 2]
	[SUCCESSIVE NEGOTIATING DRAFTS OF VIETNAM PEACE AGREEMENT]	October 8-13, 1972	[2 of 2]
108	Working Papers	October-December 1972	[1 of 3]
	Working Papers	October-December 1972	[2 of 3]
	Working Papers	October-December 1972	[3 of 3]
	PARIS (Draft Texts of Agreements)		
	Carver Papers		
	Protocols		
	PARIS NEGOTIATIONS - Personnel Commendations		
109	NVA in the South/Other		
	Understandings		
	Rationale		
	Disclosure	[October 26]	
	Bilateral Deal		
110	US - DRV Exchanges	October 1972-January 1973	

<u>Box</u>	<u>Folder</u>	<u>Date</u>	<u>Extent</u>
<i>Country Files - Far East - Vietnam Negotiations</i>			
110	DRV Exchanges	February-June 1973	
	DRV Exchanges	July 1973-August 8, 1974	
	US - DRV Negotiations (Sensitive)		
	Trip Technical	January 1973	
	EC RECONSTRUCTION		
	US - DRV Economic Talks	1973	
111	Hanoi Briefing Book I		[1 of 2]
	Hanoi Briefing Book I		[2 of 2]
	Hanoi Briefing Book II		[1 of 2]
	Hanoi Briefing Book II		[2 of 2]
	Hanoi Briefing Book III		[1 of 2]
	Hanoi Briefing Book III		[2 of 2]
112	North Vietnamese Leaders	February 1973	
	Hanoi Trip Documents	February 1973	[1 of 2]
	Hanoi Trip Documents	February 1973	[2 of 2]
	Hanoi Trip (Documents)	February 1973	[1 of 2]
	Hanoi Trip (Documents)	February 1973	[2 of 2]

<u>Box</u>	<u>Folder</u>	<u>Date</u>	<u>Extent</u>
<i>Country Files - Far East - Vietnam Negotiations</i>			
113	Other Hanoi Memcons (Sullivan)		
	Hanoi Memcons	February 10-13, 1973	[1 of 3]
	Hanoi Memcons	February 10-13, 1973	[2 of 3]
	Hanoi Memcons	February 10-13, 1973	[3 of 3]
	Indochina - Miscellaneous		
114	Volume I - Meeting Book General Scowcroft	May 1973	
	Paris Memcons Mr. Kissinger	May 17-23, 1973	[1 of 2]
	Paris Memcons Mr. Kissinger	May 17-23, 1973	[2 of 2]
115	Paris Memcons Dr. Kissinger	May 17-23, 1973	[1 of 2]
	Paris Memcons Dr. Kissinger	May 17-23, 1973	[2 of 2]
	INDOCHINA Memoranda of Understanding (old)	May 1973	[1 of 3]
	INDOCHINA Memoranda of Understanding (old)	May 1973	[2 of 3]
	INDOCHINA Memoranda of Understanding (old)	May 1973	[3 of 3]
	US - DRV Joint Communiqué	June 13, 1973	
116	Volume I Meeting Book	December 20, 1973	
	Volume I Meeting Book General Scowcroft	December 20, 1973	
	Volume II Background	December 20, 1973	[1 of 2]

<u>Box</u>	<u>Folder</u>	<u>Date</u>	<u>Extent</u>
<i>Country Files - Far East - Vietnam Negotiations</i>			
116	Volume II Background	December 20, 1973	[2 of 2]
	DRV Messages	January 23, 1974-June 12, 1975	
117	AID TO HANOI		[1 of 2]
	AID TO HANOI		[2 of 2]
	JEC/CD	February 1-September 30, 1973	
	Economic Commission (Williams)		
	Mr. Williams Messages		
	JEC (US - DRV Joint Economic Commission)		
	Paris File of Maurice Williams		
118	Minister Kubisch Messages		
	Amb. Sullivan's File - Paris		
	Ambassador Sullivan (cont'd)	[January-June 1973]	
	Minister Heyward Isham's File - Paris		
	AMBASSADOR SULLIVAN EYES ONLY	May-June 1973	
119	Ambassador Porter's File - Paris	June 1972-January 1973	[1 of 2]
	Ambassador Porter's File - Paris	June 1972-January 1973	[2 of 2]
	WHITE HOUSE FILE [General Walter's File 1972 Exchanges with DRV]		

<u>Box</u>	<u>Folder</u>	<u>Date</u>	<u>Extent</u>
<i>Country Files - Far East - Vietnam Negotiations</i>			
119	White House Outgoing Messages		
	WHITE HOUSE FILE Col. Guay's File - Paris	August-October 1972	
	WHITE HOUSE FILE Col. Guay's File - Paris	October 1972	
	WHITE HOUSE FILE Col. Guay's File - Paris	January-March 1973	
120	WHITE HOUSE Col. Guay's File	April 1973	[1 of 2]
	WHITE HOUSE Col. Guay's File		[2 of 2]
	WHITE HOUSE	December 1973-July 1975	
121	CAMP DAVID - HAK Background Material and Memcons	through April 1970	[1 of 4]
	CAMP DAVID - HAK Background Material and Memcons	through April 1970	[2 of 4]
	CAMP DAVID - HAK Background Material and Memcons	through April 1970	[3 of 4]
	CAMP DAVID - HAK Background Material and Memcons	through April 1970	[4 of 4]
	CD Documents Dr. Kissinger		
122	CD Memcons	October 1972	[1 of 3]
	CD Memcons	October 1972	[2 of 3]
	CD Memcons	October 1972	[3 of 3]
	CD - Related Memcons	October 1972-March 1973	
	CD - Related Memcons	October 1972-August 8, 1974	

<u>Box</u>	<u>Folder</u>	<u>Date</u>	<u>Extent</u>
<i>Country Files - Far East - Vietnam Negotiations</i>			
123	CD Miscellaneous	December 1972-January 1973	
	CAMP DAVID WORKING DOCUMENTS General Scowcroft [Tabs A-M]		
	CAMP DAVID WORKING DOCUMENTS General		[1 of 2]
	CAMP DAVID WORKING DOCUMENTS General		[2 of 2]
124	CD MEMCONS Joint Communiqué	May-June 1973	[1 of 3]
	CD MEMCONS Joint Communiqué	May-June 1973	[2 of 3]
	CD MEMCONS Joint Communiqué	May-June 1973	[3 of 3]
125	SENSITIVE CD	January 24-February 7, 1973	
	SENSITIVE CD	February 7-March 13, 1973	[1 of 3]
	SENSITIVE CD	February 7-March 13, 1973	[2 of 3]
	SENSITIVE CD	February 7-March 13, 1973	[3 of 3]
126	SENSITIVE CD	March 14-May 15, 1973	[1 of 3]
	SENSITIVE CD	March 14-May 15, 1973	[2 of 3]
	SENSITIVE CD	March 14-May 15, 1973	[3 of 3]
	CD	May 16-June 5, 1973	
	CD	June 6-18, 1973	
127	CD	June 19-October 31, 1973	[1 of 2]

<u>Box</u>	<u>Folder</u>	<u>Date</u>	<u>Extent</u>
<i>Country Files - Far East - Vietnam Negotiations</i>			
127	CD	June 19-October 31, 1973	[2 of 2]
	CD	November 1-December 31, 1973	
	CD	January-August 8, 1974	[1 of 2]
	CD	January-August 8, 1974	[2 of 2]