Conversation No. 733-3

Date: June 14, 1972

Time: 10:04-11:07 am

Location: Oval Office

William P. Rogers met with Henry A. Kissinger.

Refreshments

Vietnam

-Kissinger’s meeting with Andrei A. Gromyko

-Meeting between the President and Leonid I. Brezhnev

-Nguyen Van Thieu

-Prisoners of war [POWs]

-Hanoi

-Nikolai V. Podgorny’s forthcoming visit

-US response to Soviet Union proposals

An unknown man entered and left at an unknown time.

Kissinger's plans

-Possible meetings with the Soviet Union

-People’s Republic of China [PRC]

-Consultations

-Reaction to Podgorny trip to Hanoi

-Kissinger’s forthcoming trip to PRC

-Podgorny’s trip

John B. Connally

-Possible trip

Vietnam

-Bombing

-PRC reaction

-Press reactions

-Military

Kissinger’s meeting with Eisaku Sato

-Briefing for Rogers

-Takeo Fukuda

-Press conference

International Labor Organization [ILO]

-Kissinger’s memorandum

-Rogers’s memorandum

-Charles Colson

-George Meany

Rogers’s forthcoming trip

-Austalia, New Zealand and the US [ANZUS]

Kissinger’s forthcoming briefing for Congressmen

-Gerard C. Smith

-Presence

-Forthcoming testimony

The President entered at 10:12 am.
Rogers

-Health

-Lee Trevino

Rogers forthcoming trip to Asia

-Southeast Asia Treaty Organization [SEATO] meeting

-The President's earlier trip to Poland

-Yugoslavia

-SEATO

-Canberra

-Timing

-Congress

-Democratic National Convention

-Possible itinerary

-Indonesia

-Indochina

-Cambodia

-Laos

-Persian Gulf

-Bahrain

-Iran

-Mohammed Reza Pahlavi [Shah of Iran]

-Spiro T. Agnew

-Kuwait

-Romania And Yugoslavia

-Request for Rogers

-Hungary

-Czechoslovakia

-Cyprus

-Ceylon

-Relations with India

-Visit by US officials

-The President's 1953 trip to Colombia

-Compared to Switzerland

-Greece

-North Atlantic Treaty Organization [NATO]

-Turkey

-Political considerations

-SEATO

-Sir Alexander F. Douglas-Home

-ANZUS

-Indonesia

-Japanese

-Sato

-Takeo Fukuda

Rogers forthcoming trip

-Ceylon

-US relations

-Robert Strausz-Hupe

-Afghanistan

-Visit by Rogers

-John B. Connally

-Pakistan

-Bangladesh

-Shah

-Persian Gulf

-Romania and Yugoslavia

-Soviet Union reactions

-Visit by Rogers

-Josip Broz Tito

-Moscow

-Gromyko

-Paris

-Yugoslavia

-US relations

-Romania

-The President’s view

-Nicolae Ceausescu

-Tito

-Age

-Tito’s previous meeting with Brezhnev

-Romania

-Visit by Rogers

-Greece

-The President’s view

-Agnew

-NATO reactions to visit

-Scandinavians

-Importance to US

-Political considerations

-Romania

-Domestic reactions by Romanian-Americans

-Political considerations

-Chicago

-Pittsburgh

-Spain

-Portugal

-Morocco

-Political considerations

-Greece, Romania, and Yugoslavia

-Domestic reactions

-Rogers’s view

-Korea

-Talks with North Korea

-Credit to the President

-Taiwan

-Possible problem

-Amount of time

-John S. D. Eisenhower

-Singapore, Malaysia

Middle East

-Oil supplies

-Bahrain

-Kuwait

-Connally, Agnew

-Iran

-Bahrain

-Saudi Arabia

-Port facilities

-British reaction

-Douglas-Home

-Shah's reaction

-Itinerary

-Length

-Report to the President

The President's schedule

-San Clemente

-Congressional recess

Rogers speech at Commonwealth Club

-Press coverage

-Television

Possible speaking engagements for Rogers

-Ethnic groups

-Reactions to Rogers's trip

-Chicago Execuritves Club

-Arrangements

-H. R. (“Bob”) Haldeman

-Foreign relations councils

-Rogers visit

-Los Angeles

-Town Hall

-Advantages

-Labor organizations

-Colson

-International Brotherhood of Teamsters

-Building trades

-Import for foreign policy

-American Legion and Veterans of Foreign Wars [VFW]

-Rogers's appearance

-Ethnic groups

-Catholic groups

Personnel

-Ambassadorships

-Blacks

-John E. Reinhardt

-Nigeria

-W. Beverly Carter, Jr.

-Tanzania

-Terrance A. Todman

-Samuel Z. Westerfield, Jr.

-Liberia

-Jerome H. Holland

-Quality of appointments

-Photograph sessions

-Ceylon

-Ambassadorship

-Racial factors

-Tamils

-Black Ambassadors

-Pakistan

-Robert G. Neumann

-Background

-Afghanistan

-Haldeman

-University of Califorinia at Los Angeles [UCLA]

-James R. Schlesinger

-Rogers view

-Background

-Support for the President

-1960

-UCLA

-Kissinger’s view

-Walter J. Stoessel, Jr.

-Martin J. Hillenbrand

-Ambassadorship to Poland

-Possible representative to NATO

David M. Kennedy

-Qualifications

-Advantages of appointment as Assistant Secretary of State for European Affairs

-European Security Conference

-The President’s view

-Hillenbrand

-Ambassador to West Germany

-Background

-George C. McGee

-Lyndon B. Johnson, John F. Kennedy

-The President's meeting with Hillenbrand

Strategic Arms and Limitation Treaty [SALT]

-Forthcoming testimony to Congress

-Reservations

-Potential problems

-Re-negotiations

-Timing

-Defense expenditures

-J. William Fulbright

-Melvin R. Laird

-Opposition

-Defense budget

-Trident submarines

-Washington, DC anti-ballistic missile [ABM] site

-Administration position

-B-1 bomber

-Henry M. (“Scoop”) Jackson

-Talk with Kissinger

-George S. McGovern

-Jackson’s view

-Statement on Vietnam War

-Prisoners of war [POWs]

-Kissinger’s view

-John C. Stennis

-Previous meeting with the President

-Vietnam

-John L. McClellan

The President talked with the White House operator at 10:45 am.
[Conversation No. 733-3A]

[See Conversation No. 25-63]

[End of telephone conversation]

The President's call to McClellan

SALT

-Jackson’s view

-Support for defense budget

-Clark MacGregor

-Michael J. Mansfield, J. William Fulbright

-Support for the President

-Defense appropriations

-Testimony before Congress

-Laird

-Negotiations with the Soviets

-The President's conversation with Stennis

-Next round of SALT negotiations

-Passage of SALT I

-Jackson

-US military strength

-The President’s view

-Congressional limitations on defense budget

-Weaponry

-Philip A. Hart [?]

-ABM

-Future of US strength

-Weapons systems

-Undersea long-range missiles [ULMS]

-B-I bomber

-Joint Chiefs of Staff [JCS]

-Laird

-ABM

-Malmstrom site

-Gen. Royal B. Allison

-Adm. Thomas H. Moorer

-Paul H. Nitze

The President talked with McClellan between 10:51 and 10:53 am.
[Conversation No. 733-3B]

[See Conversation No. 25-64]

Rogers talked with McClellan.
[See Conversation No. 25-64]

[End of telephone conversation]

SALT

-The President's talk with Republican leaders

-Need for SALT

-The President’s view

-Laird's statement

-Soviet Union

-Missile defense system

-Protection

-PRC

-Advantages

-Technology development

-Defense costs

-Defense budget

-Opponents

-Laird's testimony

Forthcoming negotiations with Soviet Union

-Resignation of Smith

-Replacement

-Qualities

Rogers's trip

-White House announcement

-Itinerary

-Meeting with the President

Rogers's testimony

-Smith

-Format

-Questions

-Laird and Moorer

-Smith’s role

Colson

-Signals to Rogers on television appearances

-Haldeman

-Role of Cabinet heads

-Richard G. Kleindienst

"Meet the Press"

-Rogers's appearance

The President's press conference

-Scheduling

-Timing

-Colson and John A. Scali

-The President’s view

-Foreign policy achievements

-Domestic issues

-Timing

-Relation to the President's trip to Soviet Union

-Content

The President's previous meeting with Brezhnev

-Vietnam

-Podgorny's trip to Hanoi

-Itinerary

-Proposals to Hanoi

-Secrecy of trip

-US hopes for trip

John D. Lavelle

-Actions

-Removal by Laird

-Testimony before Congress

-Effect

-Actions

-Gen. Creighton W. Abrams. Jr.

Television appearances by Rogers

-Haldeman

-SALT

-Rogers's trip

"Issues and Answers"

-Compared with a press conference

-Quality of show

-Importance of show

-Press conference

-Colson

John N. Mitchell

Press conference

-Publicity

Rogers and Kissinger left at 11:07 am.
