

-1-

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-1

Date: June 11, 1973
Time: Unknown between 8:43 am and 9:05 am
Location: Oval Office

The President met with an unknown man.

President's schedule
-Meeting with Henry A. Kissinger

The unknown man left at an unknown time before 9:05 am.

Conversation No. 935-2

Date: June 11, 1973
Time: Unknown between 8:43 am and 9:05 am
Location: Oval Office

The President met with an unknown man.

Henry A. Kissinger's schedule
-Staff meeting

The unknown man left at an unknown time before 9:05 am.

Conversation No. 935-3

Date: June 11, 1973
Time: Unknown between 8:43 am and 9:05 am
Location: Oval Office

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-3 (cont'd)

The President met with Nellie L. Yates.

Henry A. Kissinger's schedule
-Meeting

President's schedule
-Economic meeting
-Trip to Florida

BEGIN WITHDRAWN ITEM NO. 1

[Privacy]

[Duration: 14s]

END WITHDRAWN ITEM NO. 1

[Begin section reviewed under deed of gift]

President's schedule
-Activities in Florida
-Ride

President's appreciation
Refreshments
-Coffee

[End section reviewed under deed of gift]

Yates left at an unknown time before 9:05 am.

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-4 (cont'd)

Conversation No. 935-4

Date: June 11, 1973

Time: 9:05 am - 9:45 am

Location: Oval Office

The President met with Alexander M. Haig, Jr.

Haig's schedule

- Staff meeting

National economy

- George P. Shultz's paper
- President's schedule
 - Shultz, John B. Connally, John Dunlop
 - Herbert Stein
- Congressional leaders meeting
 - Consultation
 - William E. Timmons
- Labor-Management Committee
 - President's frustration
 - Bargaining
- Possible leaks
- Time

Vietnam Negotiations

- Henry A. Kissinger
- Strategy
 - Nguyen Van Thieu
 - Return to Paris
 - [Communique]
 - US signature
 - South Vietnam signature
- Delay
 - Hanoi's reaction

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-4 (cont'd)

- Concern
- [Communique]
- US signature
- President's meeting
- Congressional deadline
- [Communique]
- US signature
- Delay
- Reaction
- Kissinger
- Bargaining position
- Timing
- Risk

Watergate

- Media interest
- Personnel changes
- Support for President
- Shift in public debate
- Interest in Watergater
- Joseph C. Kraft, Peter Lisagor
- Support for President's actions
- Henry M. ("Scoop") Jackson
- Statement
- New York Times*
- President's reaction
- Staff
- Presidential campaign 1976
- John F. Kennedy
- Support for Jackson's 1960 campaign
- George S. McGovern
- Jackson's opposition
- Harry F. Byrd, Jr.
- Possible response
- President's note to Timmons [?]
- Melvin R. Laird, Bryce N. Harlow
- Congressmen

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

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

Conversation No. 935-4 (cont'd)

- Tom Korologos, Timmons
- Gerald R. Ford, Hugh Scott, Michael J. ("Mike") Mansfield
- Forthcoming Leonid I. Brezhnev visit
 - Congressional support for President
 - Importance
 - Jackson
 - World peace
 - Influence of Watergate
 - Bargaining positions of US and Union of Soviet Socialist Republics [USSR]
 - Forthcoming agreements at summit
 - Timmons' recommendations
- Leftist media
 - Portrayal of summit
 - Marvin Kalb
 - Forthcoming Brezhnev visit
- Possible response
 - Congress
 - Barry M. Goldwater
 - Charles W. Colson's role on White House staff
 - Cabinet, Spiro T. Agnew, Goldwater, Ford, Scott, Mansfield, George D. Allen
- Laird, Harlow
 - Aggressive media strategy
- Ford, Scott, Goldwater

Charles H. Percy

- Letter to President
 - Haig's forthcoming call to Percy
 - Meeting with President
 - Time
 - Brezhnev visit
 - Call for special prosecutor
 - President's view
 - Effect on Elliot L. Richardson
- Scott
- Richardson

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-4 (cont'd)

White House staff

- Harlow, Laird
 - Schedules
- Timmons
 - Strategy
 - Forthcoming Brezhnev summit
 - Haig's conversation

National economy

- President's forthcoming speech [?]
 - Potential pitfalls
 - Imprecise data
 - Perception
- Laird's view
 - Political options
- President's schedule
 - Stein [?]
 - Kenneth R. Cole, Jr.
 - Haig
- Need for economic advice
 - President's review of materials
 - Lack of political acumen
- Options
 - Roy L. Ash's view
 - William E. Simon
 - Transition from wage and price freeze
 - Stein's view
 - Simon's view
 - Shultz's view
 - Truth
 - Laird's view
 - Political options
 - President's support
 - Congressional support
 - Peter M. Flanigan's view
 - Messaging to public
 - Freedom

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-4 (cont'd)

- Prices
 - Haig's view
 - Need for controls
 - Imprecise data
 - Connally's view
 - Steps after Freeze
 - Flexibility of goals
 - Laird's view
 - Quick assessment of goals
 - Transition after goals
 - Options
 - Laird
 - Role on White House staff
 - Communication skills
 - Shultz's paper
 - Connally's review
 - Possible freeze
 - Duration
 - Export controls
 - License system
 - Consultation with other nations
 - Corporations
 - Taxes
 - Legislation
 - Possible freeze
 - Controls
 - Purpose
 - Delay
 - Phase IV requirements
 - Tighter standards
 - Certainty
 - President's assessment
- Option 2
- Effects
 - Foreign policy
 - Shortages
 - Black markets

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-4 (cont'd)

- Phase II
- Phase II controls
 - Full production
 - Demand pressure
 - Post-1945 economy
- Possible freeze
 - Duration
 - Effects
 - Uncertainty
 - Connally's views
- President's forthcoming speech
 - Timing
 - Shultz's contribution
 - President's assessment
 - Foodstuffs
 - Price controls
 - Problems
 - Shortage
 - Phase III
 - Transition period
 - Course of action
 - Controls
 - Black market
 - Shortages
- Need for action
 - Connally, Laird
 - Option 2
- Flanigan, Shultz, Stein
- Arthur F. Burns's views
- Simon's views
 - President's assessment
- Ash's views
 - President's assessment
- Development of plan
 - Administration's position
 - Timing
 - Shultz

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-4 (cont'd)

- Simon's view
 - Freeze
- Price controls
 - Raw agricultural products
- Export controls
 - Stand-by status
 - Positive change
 - Generosity
 - Soybeans
 - Shortages
 - International obligations
- Shultz's plan
 - Analysis
- Connally's views
 - President
- Development of plan
- Businessmen's views
 - Inflation

Watergate

- Editorial views
 - Shift in opinion
 - White House news summary
- Weekend talk shows
 - Tone
 - Appointments of Clarence M. Kelley and Laird
 - Forthcoming Brezhnev visit
 - Media participation
 - President's tenure
 - Possible resignation
 - Brezhnev visit
- Jackson
 - Statements concerning President
 - Timing
- Democratic caucus
 - Timmons
 - Protection of administration goals

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-4 (cont'd)

- Schools Act
- Forthcoming Brezhnev visit
 - Importance
- White House response
 - Agnew
 - Speech
 - Analysis
 - Support for President
 - Goldwater and right wing
 - Intimidation of left wing
- Aiken
 - Possible conversation with William P. Rogers

Dr. James R. Schlesinger

- Confirmation hearings
 - Timing
- Statements in Europe
 - Watergate
 - Defense
- Robert S. McNamara
- Job description

William E. Colby appointment to Central Intelligence Agency [CIA]

- Editorials

Kelley appointment to Federal Bureau of Investigations [FBI]

- Media's view
 - Haig's assessment

Melvin [?] Payne

- Forthcoming conversation with Flanigan
- Flanigan's responsibilities

Energy czar

- An unknown man and Payne
- Forthcoming statement
 - New approaches to energy

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-4 (cont'd)

Forthcoming Brezhnev visit

- Kissinger
- Security
 - San Clemente
 - Jewish demonstrations
 - Leonard Garment
- Demonstrations
 - Watergate
 - Brezhnev's concerns
 - Humiliations in US
- Executive Protective Service [EPS]
 - Egil ("Bud") Krogh, Jr.
- Demonstrations
 - Blair House, White House
 - Distance
 - Embarrassment to US
 - Garment
 - Israel's embassy
 - Haig's contacts
 - Possible judicial action
 - District of Columbia Police Department

Watergate

- Ervin Committee hearings
 - Stans
 - Jeb Stuart Magruder
 - John W. Dean, III
 - Immunity
 - Possible testimony concerning President
 - Newsweek*
 - Magruder's possible testimony
 - Wiretaps
 - John N. Mitchell, H. R. ("Bob") Haldeman
 - Press coverage
- Archibald Cox
 - Richardson's mandate

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-4 (cont'd)

- International Telephone and Telegraph [ITT] merger
 - William J. Casey, Securities and Exchange Commission [SEC]
 - Hartford [Fire Insurance]
 - Purpose
 - Haig's forthcoming conversation
- ITT member
 - President's conversation with Richard G. Kleindienst
 - Richard W. McLaren
- Richardson
 - Forthcoming conversation with Haig
 - Mandate to Cox

National economy
-Development of plan

Morale

Haig left at 9:45 am.

Conversation No. 935-5

Date: June 6, 1973
Time: Unknown between 9:45 am and 9:49 am
Location: Oval Office

The President met with an unknown man.

President's schedule
-Meeting with Ronald L. Ziegler

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-6 (cont'd)

Conversation No. 935-6

Date: June 11, 1973
Time: 9:49 am - 10:01 am
Location: Oval Office

The President met with Ronald L. Ziegler.

Press relations

- Watergate
- Paris Peace Talks
- White House news summary

Watergate

- Joseph W. Alsop's column, June 11, 1973
- John W. Dean, III
- Judgments concerning character
- Congress
- Dean
- Forthcoming cross-examination
- J. Fred Buzhardt, Jr.
- Documents
- Meetings with President

Press relations

- Forthcoming Leonid I. Brezhnev visit
- National economy
- President's forthcoming speech
- Timing
- Vietnam
- Watergate
- Shifts in focus
- President's events in Florida and Illinois
- Staff organization
- Melvin R. Laird, Clarence M. Kelley
- Watergate
- Economy

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-6 (cont'd)

- Staff changes
- Vietnam
- President's tenure
 - President's resolve
 - Also
- Forthcoming Brezhnev visit

Watergate

- Ervin Committee hearings
 - Maurice H. Stans
 - Jeb Stuart Magruder
 - Dean
- Dean
 - Immunity
 - Archibald Cox
 - Purpose
 - Charles W. Colson, John D. Ehrlichman, H. R. ("Bob") Haldeman
 - White House response
 - Buzhardt
 - Dean
 - Gerald L. Warren's statement, June 10, 1973
 - Press coverage
 - Newsweek* story
 - Tone
 - Forthcoming testimony of Colson, Haldeman, Ehrlichman
 - Also column
 - Patrick J. Buchanan
 - Column, June 11, 1973 in *New York Times*
 - Joseph C. Kraft, *Washington Post*
 - 1972 election
 - Effect of Watergate
 - Spiro Agnew
 - Forthcoming speech, June 11, 1973 on Ervin Committee
 - William E. Timmons's activities
 - President's meeting with Alexander M. Haig, Jr.
 - Henry M. ("Scoop") Jackson's statement
 - Brezhnev's visit

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-6 (cont'd)

-Gerald R. Ford, Barry M. Goldwater, Buchanan, Agnew, Hugh Scott

Alexander M. Haig, Jr. entered the office at an unknown time before 10:01 am.

Ziegler left at 10:01 am.

Conversation No. 935-7

Date: June 11, 1973

Time: 10:01 am - 12:11 pm

Location: Oval Office

The President met with Alexander M. Haig, Jr.

Watergate

- Elliot L. Richardson
 - Conversation with Haig
 - Mandate to Archibald Cox
 - Dita Beard
 - James O. Eastland inquiry
 - Richardson's role in administration
- Richardson's role
 - Qualifications
- International Telephone and Telegraph [ITT]
 - E. Howard Hunt, Jr.'s meeting with Beard
 - Charles W. Colson
 - Contribution
 - Richard W. McLaren

Richardson

- Role in administration
 - Attitude
- Recommendations concerning appointments
 - Judges, US Attorneys
 - Possible review

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Conservative reviewer
- J. Fred Buzhardt, Jr., Leonard Garment
- Purpose
 - Political opposition to administration
- Haig's assessment of Richardson
 - President's appointment
 - Political considerations

Claudia A. (Taylor) ("Lady Bird") Johnson

- Possible role in administration
- Alternative candidate
 - Military [?]
 - Northeastern community
 - Military

Telephone call [?]

John B. Connally, George P. Shultz, Herbert Stein, and John T. Dunlop entered at 10:07 am.

Golf

- Connally's recent score
- Connally's clubs
 - Wilson
 - Spalding
 - Donald McI. Kendall
 - Ownership of Wilson
- Graphite shafts, Augusta (Georgia) course
 - Distance of shots
 - Quality

Improved sports equipment

- Pole vault
 - Quality of new poles
- Tracks
 - Charlie Paddock
 - Track and Field
 - Quality of running surface

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Influence on speed
- University of Southern California
- Running style

Horse racing

- “Secretariat”
 - Compared to “Man O’War”
 - Speed
 - Kentucky Derby, Preakness, Belmont Stokes
 - Length of race
 - Winners of individual races
 - Triple Crown winners
 - Stud fee
 - \$30,000
 - Earnings
 - \$1,000,000 per year

National economy

- Administration’s plan
 - Philosophical differences
 - Economy compared to politics
 - Watergate
 - Possible Congressional actions on freeze
 - Victory
 - Option 1
 - Three month freeze
 - Possible counteraction by White House
 - Veto
 - Television [TV]
 - Override
 - Labor leaders
 - President’s decision-making process
 - Consultation
 - Melvin R. Laird’s views
 - Review
 - Europe
 - Labor-Management Committee

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Congressional strategy
- Hugh Scott, Gerald R. Ford
- Bryce N. Harlow's views
 - Alternatives to freeze
- President's possible speeches
 - Quality of prepared speech
- Possible freeze
- Effects
 - Recession
 - Black markets
 - Rationing
- Presentation of options to President
 - Positive as opposed to negative options
- Possible freeze
 - Options
 - Uncertainty
 - Follow-up
 - Connally, Haig views
- August 1972 freeze
 - Phase II and III
- Effect
 - Business
 - Economy
- Implementation
 - Perception of certainty
- Possible Congressional action
- Possible freeze
 - Plans
 - Dunlop, Shultz, and Stein views
 - Analysis of President's view
- Congress
 - 90-day freeze
 - President's opposition
- Scope
- Follow-up
- Meeting of Shultz, Stein, and Dunlop
 - Call from Haig

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Shultz's plan
 - Option 2
 - Controls
- Popular opinion
- Follow-up
- Scott
- Option 2
- Raw agricultural products
- Farm Prices
- Export Controls, PL 480
- Shultz's conversation with John N. Turner, Canada's Finance Minister
 - Canada's situation
 - International prices
 - Effect of freeze
 - President's efforts
- Raw agricultural products
 - Exceptions
 - Implementation
 - Auction prices
- Exports
 - Dunlop's assessment
- Effect on food prices
 - Retail prices
- Previous experience
- Raw agricultural products
 - Phase I compared to Phase II
 - Farm
 - Lettuce, artichokes
 - Controls
- Ambiguity
 - Coverage
- Food prices
 - Phase II
 - Profits, margins
 - White House awareness
 - Continuous ceilings
 - Meat, bread, lettuce, butter

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Raw agricultural products
 - Compared to August 1970
 - Phase II
 - Effects
 - Rate of increase
 - Public opinion
 - Foreign products
- Connally's viewpoint
 - Retail food prices
 - Ceiling
 - Minimum
 - Artichokes
 - Producer prices
 - Ceiling
 - Regulation, administration
 - Retail food prices
 - Ceiling
 - Effect on retailer
 - Retail prices compared to commodities
 - Support for Option 2
 - Production levels
 - Steel, chemicals, aluminum, paper, textiles
 - Plant utilization
 - Pressure
 - Price increases
- Gasoline
 - Retail price controls
 - Exemption
 - Increase
- Phase II
 - Comprehensive controls
 - Gradual elimination
- Minimum control
 - Additional commodities, business
 - Compliance
 - Length of freeze
 - 30-day

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Limitations
- Phase II compared to Phase III
 - Extensibility
 - Gasoline
 - Retail prices
 - Administration
 - Scale
 - Retail food prices
 - Grocery stores
- Follow-up
 - Industrial prices
- Pre-notification of industry
 - Value of businesses
 - Timing
 - Executive compensation
- Labor leaders
- Congress
- Duration
 - Grace period
 - Price rollbacks
 - 30-day
 - 60-day
- Arthur F. Burns
 - Discontinuation of freezes
- Wages
 - Teamsters
- Prices, costs
- 60 days compared to 30 days
 - Leak
 - Effect on prices
 - Political considerations
- Follow-up
 - Public statements
 - Phase II
 - Option 2
 - Congressional action
 - Legislation

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Trade
- Alaska pipeline
- Prices compared to wages
 - 60 days
 - Business reaction
 - Costs
 - Labor negotiations
 - Frank E. Fitzsimmons
 - Teamsters
 - Retroactive pay
 - Phase II
 - Adherence
 - Settlement
 - Business reaction
 - Wage settlement
 - Cost of Living Council [COLC]
 - Price increases
 - Justifications
 - Retroactive increases
 - Promises
 - Previous expansion
 - 90-day freeze
 - 60 days
 - Connally's support
 - Wages
- White House compared to Congress package
 - Duration
 - Veto
 - Public opinion
 - Housewives
 - Price increases
 - Haig
 - Option 2
 - Shultz
 - Option 1
 - President's support
 - Compared to Phase III

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Strength
 - Publicity
- Amendment
 - Dunlop
- Controls
 - Permanence
- Rent, dividends, profits, interest
 - Housing
 - Washington, DC
 - Effect
 - Rent control
- Food prices
 - Controls
 - Follow up
 - Increase
 - Summer
 - Connally's viewpoint
 - Retail
 - Exemptions
 - Retail compared to wholesale freeze
 - Food grains, soybeans
 - Exports
- Exports
- PL 480
 - Effect on US foreign policy
 - Europe
 - Japan
 - Latin America, Asia
 - Importance
 - Option 2
 - Possible speech by President
- Export Controls
 - Follow-Up
 - Uncertainty
 - Haig's conversations with Brent Scowcroft and Henry A. Kissinger
 - Disaster
 - Southeast Asia

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Food prices
 - Freezes
 - Retail
 - Controls of exports
- Sales to People's Republic of China [PRC], Union of Soviet Socialist Republics [USSR]
- Effect on domestic shortages
 - US obligations
 - Exceptions
 - Political purposes
- PL 480
 - Legal problem
 - Surpluses
 - Secretary of Agriculture
 - Existing legislation
 - Shortages
 - Sales Abroad
 - Certification
 - Export compared to domestic market
 - Licenses
 - Earl Butz
 - Sales to USSR, Japan, PRC
 - Reduction in prices
 - Soybeans
 - Amount as certified by Butz
 - Shultz's assessment
 - Stein's assessment
 - Contradiction
- Implementation
 - Licensing system, reporting
 - Purpose
 - Stable domestic prices
- Congress
 - Note
 - Request
 - Changes in existing legislation
- Statement [?]

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- William P. Rogers [?]
- Food exports
 - Reporting
 - Limitations
 - US commitment
 - License
 - Reporting
 - Controls
 - Outstanding orders
- Implementation
- Possible freeze
 - Raw agricultural products
 - Effects
 - Gasoline prices, grocery stores
 - Wholesale market
 - Possible ceiling
 - Soybeans, corn, wheat, cattle, hogs
 - Effect on livestock herds
- Grain crops
 - Effect on hog, poultry and cattle industries
 - Licensing of producers
 - Export Controls
 - Agriculture Department
 - Effect
 - Size of current crops
 - Wheat
 - Effect on food prices
 - Weather
 - Improving conditions
- Possible freeze
 - Effect
 - Bipartisan support
 - World War II analogy
 - Duration
- Prospects
 - Rationing
 - Black markets

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Improvement in marketplace
- Export controls
 - Report
- Crop yield
 - Estimates
 - Effect on prices
- Price ceiling
 - Duration
- Short and long term
- Meat
 - Price compared to supply
- Feed grains
 - Exports
 - Congress
 - Prices
 - Possible subsidies
 - Effect on domestic and world economies
 - Ceiling
 - World War II analogy
- Connally's view
 - Background as farmer
- Possible freeze
 - Implementation
 - Duration
- Possible freeze
 - Wages and prices
 - Implementation
 - Mandatory compliance
 - Political considerations
 - Congress
 - Previous experience
 - Effect on business
 - Pending negotiations
 - Current guideline
 - Implementation
 - Price controls after freeze
 - Opposition from business

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Wage Board, Dunlop
 - Labor Management Committee
 - Appointment of czar
- Food
- Negotiations
 - Construction, railroad, steel, petroleum, rubber industry support
 - Fitzsimmons
 - Teamsters
 - Postal workers
 - Automobile workers
 - Cleveland [?]
 - Food packers
 - George Meany
 - Pre-notification
 - Guidelines
 - 5.5 percent
 - Regulations
 - Dunlop's work
 - Fitzsimmons
 - Implementation
 - Tri-partite negotiations
 - Wage czar
 - Price czar
- Duration
 - Effect on food prices, CPI
- Reaction
- Congress, business
 - Connally's viewpoint
- Duration
 - President's viewpoint
 - Role of market forces, weather
 - Phase II, Phase III
 - Effect on prices
 - 60 days
 - Congressional action
 - Timeline
 - Alaska pipeline

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Labor support
 - Discipline
- Option 1 compared to Option 2
 - Advantages
 - Reporting
 - Exports
- Food prices
 - Mandatory controls
 - Phase III
 - John Kenneth Galbraith
 - Leon Henderson
 - President's assessment
- Gasoline prices
 - Role of oil companies, service stations
 - Enforcement
 - Justice Department
 - Possible ceiling
- Possible freeze
 - Ceiling
 - Food, gasoline, meat, paper products prices
 - Political need
 - Option 2
 - Flexibility for wage and price czar
 - Decontrol
 - Rents, dividends, interest rates
 - Raw agricultural products
 - Supplies
- Export Controls
 - Licensing program
 - Congressional legislation
 - US interests
 - Philippines
- PL 480
 - Congressional funding
 - Previous contracts [?]
 - Southeast Asia, India, Pakistan
 - Compared to security

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Licensing system
 - Disruption
 - Existing contracts compared to new contracts
 - Haig's viewpoint
- Possible freeze
 - Effects
 - Duration
 - Congressional action
 - Effects
 - Wages
 - August 1971 experience
 - Retroactive pay increases
 - Duration
- Labor-Management Committee meeting
 - Announcements
 - Confirmation
 - Ronald L. Ziegler
 - Compulsory savings stabilization
 - Memorandum
 - Simon's view
 - Congressional action
 - Reactions
 - Business community
 - Germany, Sweden experiences
 - Memorandum
- Burns
 - Views
 - Tax legislation
 - Congressional action
 - Public reaction
 - Gold Standard
 - Valery Gisard D'estaing
 - Camp David
 - Political acumen
 - Approach
 - Fiscal and monetary policy
 - Money supply, discount rate

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Dunlop
 - Potential for promotion
 - Price and wage czar
- Tax package
 - Surcharge
 - Congress
 - House Ways and Means Committee
 - Ash
 - Wilbur D. Mills
 - Tax bill
 - Timing
 - Trade legislation
- Possible freeze follow-up
 - Implementation
 - Reaction
 - Staff
 - Bureaucracy
 - Compared to Phase II
 - President's aversion
 - Policing
 - Internal Revenue Service [IRS]
 - Appointed agency
 - Staff
 - Duration
 - 1974 elections
- Possible freeze
 - Rent interest, dividends
 - Duration
 - Implementation
 - June 1-8 price
 - Executive order
 - Unprocessed agricultural products
 - Food and gasoline prices
 - Ceiling
 - Export controls
 - PL 480
 - Licensing system

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Level
 - Agricultural products
 - Yield
 - Effect of domestic ceiling
- Wages
 - Phase III controls
- Rents, dividends, interest
- Business profits
- Wages
 - Phase III controls
 - Pre-notification
- Follow-up
 - Business
 - Phase IV
 - Comprehensiveness
 - Option 1
- Dunlop's possible role
 - Prices, wages czar
 - Wages board
 - Qualifications
 - Experience
 - Staff
 - Advice from Shultz, Stein
 - COLC
 - Phase IV
 - Institutional structure
 - Specialist in wages
 - Specialist in prices
 - Notoriety
 - Compared to Leon Henderson and Galbraith
 - Philosophies
 - Price czar
 - Dunlop's, President's reluctance
 - Duration
 - 1974
 - Shultz's recommendation
 - Phase II, Phase III

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Philosophy
 - Political as opposed to economic
 - Decision making
 - Reaction
 - Free market
- Phase III
 - Failure
 - Reasons
- Labor-Management Committee meeting
 - Consultation
 - President's attendance
 - Presentations
 - Stein, Dunlop, Shultz
- Industry
- Labor views
 - Shultz's conversation with I[lorwith] W[ilbur] Abel
 - Prices and wages
 - Wage settlements
 - Controls
 - Fitzsimmons's view
 - Food prices
 - Bureaucratic controls
 - Wages
 - George Meany [?]
 - 5.5 percent guideline
 - Stein's viewpoint
 - Moderation
 - 1974 settlements
 - Industrial relations
 - Strikes
 - Compared to Great Britain
- Labor-Management Committee meeting
 - Attendees
 - Quadriad members, Dunlop, Connally
 - Stein, Dunlop, Shultz, Burns
 - Meany, Burns, Ash
 - Connally's assessment

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Discourse
- Shultz, Stein, Dunlop
- Agenda
- Accomplishments
 - Wages, prices
 - Strikes
- Meany, Leonard Woodcock, Fitzsimmons
- Congressional relations
- Democratic caucus
 - Freeze
 - Wages
- Possible freeze
 - President's position
 - Food, Gasoline prices
 - Industrial commodities
 - Duration
 - Implementation
 - Bureaucracy
 - Follow-up
 - Duration
 - 60-day freeze
 - Food, gas prices
 - Implementation
 - Immediate problems
- President's forthcoming speech
 - Timing
 - Preparation
 - Content
 - Effect on stock market, prices
 - Another economic meeting
 - Editing
 - Effects
- Possible Congressional action
- Follow-up
 - Compared to Phase III
- Pre-notification
 - Effect

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-7 (cont'd)

- Phase II, III
- Bureaucracy
- Time frame
- Price increases
- Delays
- Dunlop's article on World War II controls
 - Delays
 - Efficiency
- Post World War II era
 - Korean War
 - Product demands
- President's schedule
- Forthcoming speech

Haig, Shultz, Connally, Dunlop and Stein left at 12:11 pm.

Conversation No. 935-8

Date: June 11, 1973
 Time: Unknown between 12:11 pm and 12:15 pm
 Location: Oval Office

The President met with an unknown person.

[Begin segment reviewed under deed of gift]

- Food order
 - Consume

[End segment reviewed under deed of gift]

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-8 (cont'd)

The unknown person left before 12:15 pm.

Conversation No. 935-9

Date: June 11, 1973

Time: Unknown between 12:11 pm and 12:15 pm

Location: Oval Office

The President met with an unknown man.

President's schedule

-Henry A. Kissinger

-Ronald L. Ziegler's recommendation

-Press photograph

The unknown man left at an unknown time before 12:15 pm.

Conversation No. 935-10

Date: June 11, 1973

Time: 12:15 pm - 12:17 pm

Location: Oval Office

The President met with Stephen B. Bull.

Golf clubs and bag

-Gift for John B. Connally

-Presidential seal

-Note for gift

-Wording

-Delivery

-Texas, Washington

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-10 (cont'd)

President's schedule

- Connally and wife
 - Connally's assistant
 - Date for visit to San Clemente
 - Fourth of July holiday
 - Leonid I. Brezhnev's trip
- Golf

[Begin segment reviewed under deed of gift]

- Donald Nixon
 - President's schedule
 - Meetings
 - Schedule
 - Lawyer
 - Timing
 - Purpose
 - President's schedule
 - Timing
 - Meeting with Congressional leaders

[End segment reviewed under deed of gift]

Bull left at 12:17 pm.

Conversation No. 935-11

Date: June 11, 1973

Time: 12:18 pm - 12:36 pm

Location: Oval Office

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-11 (cont'd)

The President met with Henry A. Kissinger. Members of the press were present at the beginning of the meeting.

Arrangements for photograph
-Media

President's schedule
-Economic meeting
-Labor-Management Committee

[Unintelligible]

Kissinger's schedule
-Lunch

President's schedule
-Illinois
-Florida
-Leonid I. Brezhnev
-Camp David, Key Biscayne
-Kissinger
-Key Biscayne, Camp David
-Brezhnev briefing

Vietnam negotiations
-North Vietnam
-Message exchange
-Terms
-Unilateral declaration
-Communique
-Government of Vietnam (GVN)
-Declarations
-GVN sovereignty
-Territory
-Occupation
-Recognition
-Political provisions

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-11 (cont'd)

-Chapter 4 ["Agreement on Ending the War and Returning Peace
in Vietnam"]

- North Vietnam
 - Signature
 - Ambiguity
- Nguyen Van Thieu's response
 - Kissinger's phone call with [First name unknown] Whitehouse [?]
 - Tran Van Lam
 - Possible Actions
 - Uncertainty
 - Refuse to sign
 - Kissinger's press conference
- Possible delay
 - Effect on North Vietnam
 - South Vietnam's actions
- Prospects
 - Announcements
- President's economic speech
 - Delay
- President's meeting with Congressional leaders
 - Signing of agreements
 - Timing
 - Delay
 - Kissinger's summary
 - Delay
- Kissinger's efforts, President's efforts

Watergate

- Kissinger's dinner at Joseph W. Alsop's
 - Margaret Jay
 - Political beliefs
 - Views of US press
 - Treatment of President
- London Times* editorial
- Henry M. ("Scoop") Jackson
 - Conversation with Kissinger
 - Jackson's forthcoming conversation with People's Republic of China

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-11 (cont'd)

[PRC]

- Forthcoming Brezhnev summit
 - President's knowledge
 - Effect
 - Cancellation

Brezhnev's visit to US

- Agreements
 - Communique
 - Pre-signed agreements
- Schedule
 - San Clemente
 - Cancellation
 - Camp David
 - Reasons
 - Watergate
 - Soviet Jews
 - Emigration
 - Communication with Moscow
 - Work compared to leisure
 - Public perceptions
 - Compared to President's trip to Soviet Union
 - Publicity
 - Kissinger's forthcoming conversation with Anatoliy F. Dobrynin
 - Events
 - Announcement
 - Preparations
 - Private dinner
 - Reception
 - Camp David, San Clemente

President's meeting with Congressional leaders

- Topics
 - Cambodia
 - Discussions
 - PRC, USSR, North Vietnam
 - Paris

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-11 (cont'd)

- Laos
 - Developments
- Vietnam
 - Summary
- Timing
 - Agreement
 - Signature
 - South Vietnam
 - Release

Watergate

- Charles W. Colson
 - Statements concerning Kissinger and Plumbers
 - Kissinger's knowledge
 - Effect
- H. R. ("Bob") Haldeman, John D. Ehrlichman
 - Forthcoming testimony
- White House response
- Firing of Haldeman, Ehrlichman, John W. Dean, III
 - Kissinger's April 1, 1973 meeting with President
 - Richard G. Kleindienst
 - Henry E. Petersen
 - President's response
- Media handling
 - Washington Post*, *New York Times*, networks
- White House response
- President's foreign policy accomplishments
 - Brezhnev summit
 - PRC visit
 - Europe trip
 - Strategic Arms Limitation Treaty [SALT]
 - Book by John Ruheimer [sp?]
 - SALT
 - Nickolas von Hoffman's review
 - Kissinger

Vietnam Negotiations

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-11 (cont'd)

- Compared to Watergate and economic discussions
- Thieu
 - Kissinger's response
- Kissinger's assessment
 - Thieu
 - Ronald L. Ziegler
- President's schedule
 - Meeting with Congressional Leaders
 - Timing of announcement

Kissinger left at 12:36 pm.

Conversation No. 935-12

Date: June 11, 1973
Time: Unknown between 12:36 pm and 12:40 pm
Location: Oval Office

The President met with an unknown man.

Ronald L. Ziegler's schedule

The unknown man left at an unknown time before 12:40 pm.

Conversation No. 935-13

Date: June 11, 1973
Time: Unknown between 12:36 pm and 12:40 pm
Location: Oval Office

The President met with an unknown man.

Ronald L. Ziegler's schedule

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-13 (cont'd)

The unknown man left at an unknown time before 12:40 pm.

Conversation No. 935-14

Date: June 11, 1973

Time: Unknown between 12:40 pm and 12:50 pm

Location: Oval Office

The President met with Ronald L. Ziegler.

Watergate

- Ziegler's previous press briefing
 - President's telephone call
 - H. R. ("Bob") Haldeman
 - Tone
 - Henry M. ("Scoop") Jackson's statement on Soviet Union summit
- Popular opinion
 - Alexander M. Haig, Jr.'s view
- Press opinion
- Erwin Committee hearings
 - Maurice H. Stans
 - Jeb Stuart Magruder
 - Conversation with Haldeman
 - President's role
- Allegations against President
- John W. Dean, III
 - March 21, 1973 conversations with President
 - Dean's role in Watergate
 - William O. Bittman
 - Conversations with President
 - Dates
 - White House staff involvement
 - Conversations with Haldeman and John D. Ehrlichman
 - White House involvement

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-14 (cont'd)

- Camp David
- Attacks against President
- March 21, 1973 conversation with President
 - \$1,000,000
 - Clemency offer

Economy

- Press handling

President's schedule

- Henry A. Kissinger
- Press photographs

Kissinger's schedule

- Anatoliy F. Dobrynin
- Ziegler's schedule
 - Economic announcements

Watergate

- Post May 6, 1973 period
- Julie Nixon Eisenhower
 - Meeting with Radio correspondents
 - Ziegler's assessment
 - Bob Clark
 - Conduct of reporters

President's schedule

- Newsmen
 - Gridiron dinner
 - White House Correspondent's Dinner

Watergate

- Julie Nixon Eisenhower
 - Meeting with Radio correspondents
 - H. R. ("Bob") Haldeman, John D. Ehrlichman
- President's opponents
 - Soviet Union, PRC, Vietnam policy, Cambodia, May 8, December bombing,

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-14 (cont'd)

1972 election
-Retribution

President's schedule
-California trip
-Haig
-Options for events

Watergate
-Ervin Committee hearings
-Magruder, Dean, Haldeman, Ehrlichman
-President's schedule
-California
-Beach
-Press conference
-Grand Jury
-Forthcoming indictments
-President's remarks

Ziegler left at an unknown time before 12:50 pm.

Conversation No. 935-15

Date: June 11, 1973
Time: 12:50 pm - 1:12 pm
Location: Oval Office

The President met with Alexander M. Haig, Jr.

National economy
-President's previous meeting with Herbert Stein, George P. Shultz, John B. Connally, John T. Dunlop
-Decision
-Philosophy
-Food prices

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-15 (cont'd)

Henry A. Kissinger's schedule

- Anatoliy F. Dobrynin
- Meeting

Vietnam Negotiations

- Paris
- Press coverage
- President's schedule
 - Congressional leaders meeting
- Publicity

Leonid I. Brezhnev's forthcoming visit

- William E. Timmons's Efforts
- Elliot L. Richardson
- Security
 - Haig's Conversation with Elliot Richardson
 - Kenneth R. Cole, Jr.
 - John D. Ehrlichman
 - Leonard Garment

Watergate

- Supporters for President
 - Timmons
 - Brezhnev visit
 - Melvin R. Laird [?]
- Media coverage
- John B. Connally

National economy

- Possible freeze
 - Wages
 - Controls
 - 60 day freeze
- Shultz
- Stein [?]
- Dunlop [?]

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-15 (cont'd)

Richardson

- Conversation with Haig
 - Haig's assessment
 - Views concerning Clarence M. Kelley
 - Conduct with media
 - Tenure
 - President's plans
- Compared to Claude S. Brinegar [?]

President's previous conversation with Ronald L. Ziegler

Cabinet

- Morale

National economy

- Option 1
 - Capability of US economy
- President's plan
- Congress
 - Connally
 - Timmons
 - Possible action on 90-day mandatory freeze
 - President's response
- Possible freeze
 - Dunlop's views on food and industrial prices
- President's and Haig's knowledge
 - Economics
 - Connally's views
 - Confidence
 - President's advisors
 - Answers to questions
- Stein's views
 - Duration of controls
 - 1974 elections
- President's plan
 - Controls

NIXON PRESIDENTIAL LIBRARY AND MUSEUM

Tape Subject Log
(rev. July-2011)

Conversation No. 935-15 (cont'd)

- Export regulation
 - Haig's forthcoming conversation with Gen. Brent G. Scowcroft
 - PL 480
 - India
 - Meetings with affected parties
 - A speech
- President's meeting with Stein, Shultz, and Dunlop
 - Tone
 - Arthur F. Burns, Stein [?]
 - Shultz
 - Salesmanship

Watergate

- Ervin Committee hearings
 - John N. Mitchell, John W. Dean, III, H. R. ("Bob") Haldeman, John D. Ehrlichman, Jeb Stuart Magruder
- Archibald Cox
 - Possible indictments
 - Dean
 - Possible immunity
- Ervin Committee hearings
 - Magruder
- Joseph W. Alsop
 - Editorial
- J. Fred Buzhardt, Jr.

Haig left at 1:12 pm.