

**Confidential
U.S. State Department
Central Files**

BIAFRA-NIGERIA

1967–1969

POLITICAL AFFAIRS

A UPA Collection

from

Biafran.org

Confidential
U.S. State Department
Central Files

BIAFRA-NIGERIA
1967-1969

POLITICAL AFFAIRS

Subject-Numeric Categories:
POL

Project Coordinator
Robert E. Lester

Guide compiled by
Jeffrey T. Coster

A UPA Collection from

Library of Congress Cataloging-in-Publication Data

Confidential U.S. State Department central files. Biafra-Nigeria, 1967–1969
[microform]: subject-numeric categories—AID, CSM, DEF, and POL / project
coordinator, Robert E. Lester.
microfilm reels.

Accompanied by a printed guide compiled by Jeffrey T. Coster.

ISBN 0-88692-756-0

1. Nigeria—History—Civil War, 1967–1970—Sources. 2. Nigeria, Eastern—
History—20th century—Sources. 3. Nigeria—Politics and government—
1960—Sources. 4. United States—Foreign relations—Nigeria—Sources.
5. Nigeria—Foreign relations—United States—Sources. 6. United States. Dept.
of State—Archives. I. Lester, Robert. II. Coster, Jeffrey T., 1970– . III. United
States. Dept. of State. IV. University Publications of America (Firm) V. Title:
Confidential U.S. State Department central files. Biafra-Nigeria, 1967–1969.
DT515.836
966.905'2—dc22

2006047273

CIP

TABLE OF CONTENTS

Scope and Content Note.....	v
Source Note.....	ix
Editorial Note.....	ix
State Department Records Classification System, February 1963–July 1973 ...	xi
Subect File Outlines (with Secondary File Designations).....	xvii
Country Abbreviations	xix
Sample Reel Index Entries.....	xxix
Abbreviations	xxxix
 Reel Index	
Reels 1–21	
Political Affairs and Relations (POL).....	1
Name Index	49
Subject Index	57

Biafran.org

SCOPE AND CONTENT NOTE

The U.S. State Department Central Files are the definitive source of American diplomatic reporting on political, military, social, and economic developments throughout the world in the twentieth century. This edition consists of the Central Files for Biafra-Nigeria for the period between 1967 and 1969, arranged according to the State Department Records Classification System, February 1963–July 1973. The files here, consisting entirely of subjects from the category POL (Political Affairs and Relations), contain cables and letters sent and received by U.S. diplomats and embassy personnel; reports on meetings between U.S. and foreign government officials and leaders; newspaper clippings and summaries of international press reports; transcripts of speeches; and reports and observations on political, military, and social affairs.

On May 30, 1967, Lieutenant Colonel C. Odumegwu “Emeka” Ojukwu, the military governor of Nigeria’s eastern region, declared the independence of the “Republic of Biafra” (Reel 1, Frames 0497–0507). Ojukwu led a breakaway movement composed primarily of ethnic Ibos who had suffered persecution and massacre at the hands of supporters of Nigeria’s Federal Military Government (FMG). Refusing to acknowledge the secession, the FMG, led by Major General Yakubu Gowon, invaded Biafran territory in July, commencing a brutal civil war that would last two and a half years and claim the lives of between 500,000 and two million Nigerians. Most of the victims died of starvation and disease brought on by the encirclement of the Biafran enclave, a situation exacerbated by political disputes that hindered efforts to bring food and medical supplies to the besieged population.

The U.S. government, under the administrations of Presidents Lyndon Baines Johnson and Richard M. Nixon, officially maintained a policy of neutrality toward the conflict, deeming it “essentially a Nigerian, African, and [British] Commonwealth matter” (Reel 3, Frame 0549), but the reality of U.S. involvement was more complex. Despite an arms embargo prohibiting military assistance to either side, the U.S. government continued to recognize the FMG as Nigeria’s sole government while becoming one of the key international sources for humanitarian relief for the Biafran people. As Assistant Secretary of State for Legislative Affairs William B. Macomber Jr. explained to a congressional inquiry, “this conflict has its roots in tribal and regional animosities which cannot be exclusively blamed on either side” (Reel 6, Frame 0176), and U.S. policy makers attempted to balance the competing diplomatic and humanitarian demands that the conflict posed.

This edition of Central Files opens with three reels of material that establishes the political background to the Nigerian Civil War and introduces the individuals and issues covered throughout the collection. In addition to extensive documentation on Gowon, Ojukwu, and other military and government officials on both sides of the conflict, the files detail the involvement of missionaries and mercenaries, European and African diplomats, nongovernmental organizations and private citizens, and the oil industry, principally Shell-British Petroleum and the French state company Société Anonyme Française des Recherches et d’Exploitation de Pétrole (SAFRAP; now Elf Petroleum Nigeria Limited), both with critical interests in their Nigerian operations threatened by the war.

The next portion of the collection consists of material filed under the general heading “military operations” and runs from Reel 2, Frame 0601, through the end of Reel 9. In addition to topics already mentioned, this section provides day-by-day, month-by-month accounts of military actions, diplomatic maneuverings, and the international reach of the Nigerian Civil War. The United Kingdom and Soviet Union—an unlikely collaboration amidst global cold war tensions—supplied arms to Gowon’s FMG, Britain only a few years removed from colonial control over Nigeria, the Soviet Union attempting to gain influence on the African continent. Ojukwu relied on France and Portugal for military aid and succeeded in gaining diplomatic recognition from only five small countries—Tanzania, Gabon, Ivory Coast, Zambia, and Haiti. Peppered throughout the collection are documents relating to the efforts of both sides to develop and enhance relations (diplomatic, economic, and military) with other countries.

The third main category of material, “war damage,” begins on Reel 10, Frame 0133, and continues through the folder beginning at Reel 19, Frame 0614. This section provides an almost-daily narrative of the enormous humanitarian crisis brought on by the war and the efforts of various actors, notably the International Committee of the Red Cross (ICRC) and Joint Church Aid (JCA), to address those needs. The scope of the tragedy is made apparent in a report noting the estimate of Auguste R. Lindt, the United Nations High Commissioner for Nigerian relief operations, that the ICRC in November 1968 was “feeding 850,000 in Biafra...3 meals per week” (Reel 12, Frame 0617). Despite the magnitude of need, analysts determined that “the basic obstacle to increasing food deliveries to...Biafra is political rather than the inadequacy of supplies or availability of transport” (Reel 7, Frame 0806; see also Reel 10, Frame 0730, for evidence of the availability of “sufficient supplies for immediate short term relief”). Inhibiting the movement of food and medicine was the problem of relief routes. Biafran leaders refused to accept supplies transported by truck through FMG-held territory (Reel 6, Frames 0111 and 0254), fearing that such would open a corridor through which government troops might advance. Meanwhile, airlifts from nearby islands proved hazardous and limited by poor landing facilities (Reel 10, Frame 0909), and Gowon’s government suspected that arms were being smuggled into Biafra on flights originating in Portuguese-ruled Sao Tome and Fernando Po (Reel 12, Frames 0007–0010).

Also in this section are glimpses into the heartbreak felt around the world by the Biafran tragedy, especially following the “discovery” of the crisis by the major news media in mid-1968. Reportage in the *New York Times* by Lloyd M. Garrison and Gloria Emerson, in the *Washington Post* by Donald Louchheim, Alfred Friendly Jr., and Anthony Astrachan, and by a host of international correspondents, freelancers, and photojournalists, captured the stories and pictures of the suffering, starvation, and refugee crisis brought on by the war. One letter representative of the impact of the conflict on the lives of ordinary people was written by Mrs. Betty C. Carter of Washington, D.C., to Dean Rusk on July 25, 1968:

Yesterday evening while eating dinner and watching the news I was unable to finish eating upon seeing the faces of starving children, babies, men, and women in Biafra. I felt nauseated because of having so much when these people were in obvious pain and in dire need of food. I cannot bear to see anyone in need when I have something to share. Though it is not possible for me to go to Biafra at this time, I felt the least I could do was write to you and express my concern for these people and ask that the U.S. and other concerned governments and the United Nations press for a cease fire. I am sending a check to the World Church Service today to help the starving Biafrans (Reel 10, Frame 0895).

That same day, U.S. Army Specialist John G. Moss wrote from Vietnam, enclosing a check for \$10 “to help these desperate people” (Reel 11, Frame 0370). Petitions, resolutions, and appeals with dozens (and often hundreds) of signatures came from groups such as the Oregon State Legislature (Reel 8, Frame 0755), the Ithaca, New York, Junior Chamber of Commerce (Reel 7, Frame 0265), the Washington and Northern Idaho Council of Churches (Reel 7, Frame 0369), the Catholic War Veterans of Ohio (Reel 11, Frame 0404), the editorial staff of Doubleday publishers in New York (Reel 11, Frame 0413), and residents of Ottawa, Kansas (Reel 13, Frames 0372–0375), Dayton, Ohio (Reel 14, Frame 0205), and Hanover and Lebanon, New Hampshire, and White River Junction, Vermont (Reel 17, Frames 0127–0129). Also here is material on some of the organizations formally created to rally support for the Biafran cause, such as the American Committee to Keep Biafra Alive (Reel 1, Frames 0637–0638) and the Americans for Biafran Relief (Reel 14, Frame 0807). By June 1969 the hit CBS television news program *60 Minutes* featured segments reporting from both sides of the conflict; a description and transcript of the episode is reproduced on Reel 16, Frames 0413–0417.

The collection concludes with two reels of material related to seeking a halt to the fighting. Peace proposals, including efforts to secure truces during the Christmas holiday in 1968 and 1969, were initiated by the Organization of African Unity, led by Ethiopian Emperor Haile Selassie; the Commonwealth Secretariat under Secretary-General Arnold C. Smith; and the British government through Minister of State for Commonwealth Affairs Lord (Malcolm Newton) Shepherd. Despite good intentions, political and diplomatic efforts failed to end the violence.

Other notable international figures who appear in the documents include United Nations Secretary General U Thant; British Prime Minister Harold Wilson and Foreign Secretary Michael Stewart; French President Charles de Gaulle and Foreign Minister Michel Debré; African leaders Ahmadou Ahidjo (Cameroon), Hamani Diori (Niger), Albert Bongo (Gabon), Félix Houphouët-Boigny (Ivory Coast), Julius Nyerere (Tanzania), Émile Derlin Zinsou (Dahomey, now Benin), Kenneth Kaunda (Zambia), William V. S. Tubman (Liberia), and Léopold Senghor (Senegal); Biafran envoy and top advisor to Ojukwu, Louis Mbanefo; Nigerian writers Chinua Achebe and Wole Soyinka, who was arrested by the FMG in August 1967 on charges (later dropped) of involvement in espionage on behalf of the rebels (see Reel 3, Frames 0701–0702, and Reel 4, Frame 0455–0456); and the first president of independent Nigeria and one-time spokesman for the Biafran cause, Nnamdi (“Zik”) Azikiwe. The collection also includes material on debates in British Parliament over the UK’s role in Nigeria (see for example Reel 7, Frame 0479–0482).

U.S. government officials with prominent roles in the Nigerian crisis include ambassadors to Nigeria Elbert G. Mathews and William C. Trueheart; ambassadors David K. E. Bruce (UK), Sargent Shriver (France), William O. Hall (Ethiopia), and Roger W. Tubby (chief of U.S. mission to the European Office of the United Nations in Geneva); assistant secretaries of state for African affairs Joseph Palmer II and David Newsom and their deputy C. Robert Moore; secretaries of state Dean Rusk and William P. Rogers; Nixon administration undersecretary of state Elliot Richardson; and members of Congress Allard Lowenstein, Donald Lukens, Joseph Resnick, Charles Diggs, Charles Goodell, Edward M. Kennedy, and Eugene McCarthy.

One unique feature of this particular edition of *Confidential U.S. State Department Central Files* is that the collection is very nearly coterminous with the civil war itself. The files here conclude chronologically with dispatches between the U.S. Embassy in Lagos and the State Department in Washington in late 1969 as the FMG launched a final offensive. By mid-January 1970, Ojukwu had fled the country and his successor had

formally surrendered and the Biafran resistance collapsed. Despite a relatively magnanimous period of reconciliation, the devastation of the war left a legacy that impaired Nigerian unity and development for years. Gowon himself was overthrown in 1975 by a military coup and a return to civilian rule in the late 1970s coincided with a period of economic crisis that further hindered stability in the country.

Related LexisNexis collections concerning Africa include *Confidential U.S. State Department Central Files: British Africa: Internal Affairs and Foreign Affairs* (three sections: 1945–1949; 1950–1954; and 1955–1959); *CIA Research Reports: Africa, 1946–1976*; *The John F. Kennedy National Security Files, 1961–1963: Africa*; *The Lyndon B. Johnson National Security Files, 1963–1969: Africa*; *The Richard M. Nixon National Security Files, 1969–1974: Africa*; *Confidential U.S. State Department Central Files: Congo, 1960–January 1963*; and *Confidential U.S. State Department Central Files: Ghana, 1960–January 1963*.

Biafran.org

SOURCE NOTE

Microfilmed from the holdings of the National Archives and Records Administration in College Park, Maryland, Record Group 59: Records of the Department of State, Central Foreign Policy Files, Subject-Numeric Files, 1967–1969, for Biafra and Nigeria. Materials from the following Subject-Numeric File categories were included in this microfilm publication: Political and Defense. Specific subject categories include POL (Political Affairs and Relations).

EDITORIAL NOTE

The Subject-Numeric Files for February 1963 through July 1973 are arranged by subject-numeric categories, not by country. Therefore, some file folders will contain multiple subject categories. In addition, some folders will have more than one country represented by a single subject category.

LexisNexis has microfilmed all available documents relating to the subject categories listed above for the State Department's country designation for Biafra-Nigeria. Only exact duplicates have been excluded. In addition to the documents, LexisNexis has filmed file folders when possible, and has microfilmed the documents as they are arranged at the National Archives. A small number of Document Withdrawal Sheets exist in the file and have been filmed. Withdrawal sheets itemize documents that have been withdrawn from the files by the National Archives staff for national security reasons. Withdrawal sheets note as much pertinent information as possible such as the date of the document, the sender and recipient, and the subject of the withdrawn item.

Biafran.org

STATE DEPARTMENT RECORDS CLASSIFICATION SYSTEM, FEBRUARY 1963–JULY 1973

Essential to the effective administration of the State Department and its overseas posts is the management of records. In keeping with the State Department's program to improve and modernize its administrative processes, the department developed a new comprehensive records classification system in February–March 1963 (used until July 1973).

This new uniform file system enabled users to file and find material rapidly—the usefulness of recorded information being largely dependent upon the logical arrangement of records. The new system applied to both official and working files.

The new system was based on several years of research and embodied many substantial contributions made by departmental and overseas personnel. An effort had been made to provide sufficient flexibility and subject matter coverage to meet the needs of offices and posts both large and small.

A. PURPOSE AND SCOPE

The new Records Classification System embodied a uniform official file system to be used throughout the department and its overseas posts. It was intended for use by operating offices as well as by departmental and post central files operations. The new system did not apply to certain types of case files, however, such as official personnel files, security investigative files, voucher files, and so forth. Offices continued to maintain chronological files where necessary or desirable.

B. ARRANGEMENT AND CONTENT

1. Subject File Outlines

The attached file outlines (which can be found immediately following this description of the classification system) compose the new file system. They were arranged within seven broad subject matter areas (known earlier as classes), with each area including specific subdivisions of related secondary and tertiary code symbols.

2. Special Instructions

a. International Organizations and Conferences

This system provided a special method for handling records accumulated in large quantities by offices that were primarily interested in a specific organization or conference rather than in the subject matter with which it dealt. Use of this special feature of the new file system afforded such offices a method for organizing this type of record material to meet their own reference needs within the framework of the new system. It proved of particular use to the Bureau of International Organization Affairs and to United States Missions to international organizations, such as the U.S. United Nations Delegation.

b. Commercial Officers

This instruction to the system was prepared in cooperation with the Department of Commerce for the special guidance of commercial officers in their use of the new file system. It provided for pre-coding of commercial-economic reports with the appropriate subject matter code symbols.

c. Peace Corps Representatives

This instruction to the system was prepared in cooperation with the Peace Corps for the guidance of its field representatives in records organization and maintenance. It prescribed the use of the appropriate administrative subject outlines for Peace Corps records administration.

d. U.S. Information Service (USIS)

Special subject designations were developed in cooperation with the U.S. Information Agency for use by those posts at which USIS files were maintained by the post's Central Records Unit. These designations were included in the Culture & Information subject outline.

C. TYPE OF SYSTEM

1. Subject-Numeric System

The new uniform file system was of the subject-numeric type. It was selected because of the flexibility that it provided for expansion purposes and the simplicity of file designations for marking purposes. A mnemonic symbol was selected for each of the fifty-five primary subjects for which file outlines had been developed. These symbols ranged from one to four letters in length and had been chosen because of their meaning or obvious relationship to the subject matter for which they stood. In some cases the symbol was identical with an office symbol (e.g., PPT for Passports & Citizenship, AV for Aviation

(Civil)). In other cases the key letters in the primary subject constituted the symbol (e.g., CON for Consular Affairs (General), REF for Refugees & Migration, AGR for Agriculture (General)).

While many small offices used the primary subjects alone, larger offices required further breakdowns of the primary subjects for more detailed subject matter coverage. Simple serial numbers were assigned to subject breakdowns at both the secondary and tertiary level. For example, a paper relating to the subject of agricultural production in general was classified AGR 12; a paper dealing with technological advances in agricultural production was AGR 12-1. The most detailed subdivision contained no more than four digits, making for a relatively simple file designation. Sample Reel Index entries with Subject-Numeric Codes are included with this introductory matter.

2. Use of Identical Numbers for Similar Subjects

As an additional aid, the same number was assigned to similar secondary and tertiary subjects appearing in different subject file outlines. In most outlines the first five secondary subjects were standard (e.g., General Policy, Plans, and Programs; General Reports and Statistics; Organizations and Conferences; Agreements and Treaties; and Laws and Regulations). This same principle was applied to other similar or related subjects (e.g., Communist Bloc activities in aid, trade, and educational and cultural fields were assigned a “6” number—AID 6, FT 6, EDU 6, respectively; production and consumption was assigned a “12” number in the various industry outlines—AGR 12, INCO 12, PET 12).

3. Expansion of Existing Subjects

While no attempt was made to provide breakdowns for subject matter beyond the tertiary level, there were cases in which an office might want or need to subdivide a secondary or tertiary subject alphabetically by name, geographic location, or other appropriate breakdown. For example, papers relating to visits by foreign dignitaries were subdivided by name (e.g., POL 7 Visits—Adenauer); papers relating to a trade fair by location (e.g., TP 8 Fairs—Moscow); or papers relating to a thermal power project by type (e.g., FSE 12 Electric Power—Thermal).

D. SPECIAL FEATURES

1. Flexibility

Flexibility was an important feature of the uniform file system. The new system embodied an unusual amount of flexibility by providing users with several methods of arranging material according to their specific requirements. Three important areas of choice are indicated below:

a. Subject vs. Geographic Arrangement

Within each subject file outline, where appropriate, alternative ways of arranging material by subject or area/country were possible. An office interested only in a specific subject without regard to country selected the method of arrangement described above. An office that was primarily interested in specific subject matter but with a secondary concern for a geographic area or country selected the method described in Instruction "C" (Type of System). A geographic bureau or other office primarily concerned with a specific country used the method of arranging first by country and there under by subject described in Instruction "B" (Arrangement and Content).

b. Treatment of International Organizations and Conferences

Most offices accumulated a varying amount of material on international organizations and conferences in which the U.S. government was represented or participated. The interests of each office and its responsibility for international organization and conference activities determined the amount of record material that it accumulated and the method by which it arranged material to meet user needs.

An office that had a limited interest in such organizations and conferences and accumulated a relatively small quantity of papers probably found the "3" (Organizations and Conferences) classification within the appropriate subject outline adequate. An office that had a major interest in and responsibility for an organization such as the North Atlantic Treaty Organization (NATO), the Organization for Economic Cooperation and Development (OECD), or the World Health Organization (WHO), however, adopted the method of arrangement described in Instruction "D" (Special Features). Under this arrangement a special subject file by title of organization was set up under the appropriate subject outline, using any of the secondary or tertiary breakdowns as necessary.

The Bureau of International Organization Affairs, special missions to international organizations, and other offices that accumulated a large volume of material on a specific organization or conference used the special instruction method of arrangement. This instruction contained a standard list of administrative subjects common to international organizations and conferences. It also provided a unique method of arranging substantive program material relating to the specific organization or conference by selecting appropriate subjects, permitting an organizational approach within the framework of a uniform subject system.

c. Treatment of Industries and Commodities

Because of the importance of the commercial-economic reporting program, special attention was given to the treatment of industries and commodities under the new file system. Specific subject outlines were developed for the most significant industries, such as Agriculture (General), Fuels & Energy, Petroleum, Telecommunications, and Transportation. With the exception of Agriculture (General), these industry outlines covered the related commodities and products as well.

To take care of the large number of other industries, commodities, products, and specific agricultural crops, an alphabetical guide was developed as an adjunct to the Industries & Commodities (General) outline. This list, referred to as INCO (specific), provided offices with a simple method of filing materials on specific commodities, regardless of whether they were in their natural or manufactured state.

Instructions preceding the alphabetical listing offered users a choice of methods of arrangement within the list. For example, one office may have preferred to group all minerals and metals together while another office may have found it preferable to file by the specific mineral or metal.

2. Detailed Instructions (Miscellaneous)

In addition to the instructions above, alternative methods of arrangement, detailed statements, or explanations of the coverage of specific secondary and tertiary breakdowns of the primary subject were provided on an ad hoc basis. Specific cross-references to related subject matter within the same or in other outlines were also indicated. Classifiers found these instructions useful in determining proper file designations, particularly in the case of subject matter that may not have been familiar to them.

3. Country Symbols

A list of standard country abbreviations, used for coding papers relating to specific countries, is contained in this guide.

Biafran.org

SUBJECT FILE OUTLINES

(with Secondary File Designations)

Culture and Information

CUL	Cultural Activities (USIS)
EDU	Education and Culture
EDX	Educational and Cultural Exchange
INF	Information Activities (General)
MP	Motion Pictures (USIS)
PPV/PPB	Press, Publications and Visuals; Press and Publications (USIS)
RAD	Radio (USIS)
TV	Television (USIS)

Economic

AGR	Agriculture
AID	[Foreign] Aid
AV	Aviation (Civil)
E	Economic Affairs (General)
ECIN	Economic Integration
FN	Finance
FSE	Fuels and Energy
FT	Foreign Trade
INCO	Industries and Commodities (General)
INCO	Industries and Commodities (specific)
IT	Inland Transport
LAB	Labor and Manpower
OS	Ocean Shipping
PET	Petroleum
PO	Postal Affairs
STR	Strategic Trade Control
TEL	Telecommunications
TP	Trade Promotion and Assistance
TR	Transportation (General)

Political and Defense

CSM	Communism
DEF	Defense Affairs
INT	Intelligence
POL	Political Affairs and Relations

Science

AE	Atomic Energy
SCI	Science and Technology
SP	Space and Astronautics

Social

HLTH	Health and Medical Care
REF	Refugees and Migration
SOC	Social Conditions

The **Administrative subject outline** relates exclusively to the functioning of diplomatic posts and personnel.

The **Consular subject outline** relates exclusively to the functioning of consular offices and passport, visa, and protective services.

COUNTRY ABBREVIATIONS

A

ADEN	Aden Colony and Protectorate (Hadhramaut, Perim Island, Socotra Island)
AFG	Afghanistan
AFR	Africa
AFRE	East Africa
ALB	Albania
ALG	Algeria
AM SAMOA	American Samoa (Tutuila Island)
AMSTERDAM I	Amsterdam Island
ANDAMAN IS	Andaman Islands
ANDORRA	Andorra
ANG	Angola (Benguela, Cabinda, Landana, Portuguese West Africa)
ANT	Antarctica
ARAB	Arab countries
ARC	Arctic
ARG	Argentina
ARMENIA	Armenia
ASCENSION I	Ascension Island
ASIA	Asia
ATL O	Atlantic Ocean
AUS	Austria
AZORES	Azores

B

BAH IS	Bahama Islands (Great Inagua, Inagua, San Salvador) (see also BWI)
BAHREIN IS	Bahrein Islands
BALEARIC IS	Balearic Islands
BALI	Bali
BALKAN ST	Balkan States
BALTIC ST	Baltic States
BANGKA IS	Bangka Islands
BAS	Basutoland
BECH	Bechuanaland

BEL
BENELUX
BERMUDA
BHU
BIS ARCH
BOL
BONIN IS
BRAZ
BR BORNEO
BR GU
BR HOND
BR S AFR
BRUNEI
BUL
BURMA
BURUNDI
BWI

Belgium
Benelux
Bermuda
Bhutan
Bismarck Archipelago
Bolivia
Bonin Islands
Brazil
British Borneo (North Borneo)
British Guiana
British Honduras
British South Africa
Brunei
Bulgaria
Burma
Burundi
British West Indies (Abaco, Acklin, Andros, Anguilla, Antigua, Barbados, Barbuda, Caicos, Cat, Cayman, Crooked, Dominica, Eleuthera, Exuma, Grenada, Grenadines, Harbour, Leeward, Long, Mayaguana, Montserrat, Morant Cays, Nevis, New Providence, Pedro Cays, Perico, Ragged, Redona, Rum Cay, St. Christopher, St. Kitts, St. Lucia, St. Vincent, Sombrero, Turks, Watlings, Windward)

C

CAM
CAMB
CAN

CANARY IS
CAPE VERDE IS

CARIB
C AFR
CEN AM
CEYLON
CHAD
CHILE
CHINA
CHICOM
CHINAT

CHRIS I (INDIAN O)

Cameroon, Federal Republic of
Cambodia
Canada (Alberta, British Columbia, Manitoba, New Brunswick, Nova Scotia, Ontario, Prince Edward Island, Quebec, Saskatchewan, Yukon, Newfoundland, Labrador)
Canary Islands
Cape Verde Islands (Boa Vista, Branco, Brava, Fogo, Luzia, Maio, Santo Antao)
Caribbean Area
Central African Republic
Central America
Ceylon
Chad, Republic of
Chile
China
China (Communist)
China (Nationalist) (Formosa, Penghu, Pescadores Islands, Taiwan)
Christmas Island (Indian Ocean) (Australia)

CHRIS I (PAC O)	Christmas Island (Pacific Ocean) (British)
COCOS (KEELING) IS	Cocos (Keeling) Islands
COL	Colombia
COM BLOC	Communist Bloc (Sino-Soviet Bloc)
COMORO IS	Comoro Islands
CONGO	Congo (Brazzaville) (formerly Middle Congo, now Republic of the Congo)
COSTA RICA	Costa Rica
CRETE	Crete
CROZET	Crozet Island
CUBA	Cuba (Isle of Pines)
CYP	Cyprus
CZ	Canal Zone, U.S. (Panama Canal Zone)
CZECH	Czechoslovakia
D	
DAHOMAY	Dahomey, Republic of
DEN	Denmark
DOM REP	Dominican Republic
DUBAI	Dubai (Trucial States)
E	
E AFR	East Africa
ECUADOR	Ecuador (Galapagos)
E EUR	Eastern Europe (Iron Curtain countries)
E GER	East Germany (Russian Zone)
EL SAL	El Salvador (Salvador)
ENTENTE ST	Entente States
EST	Estonia
ETH	Ethiopia (Eritrea)
EUR	Europe
F	
FAEROE IS	Faeroe Islands
FALK IS	Falkland Islands
FAR EAST	Far East
FIJI	Fiji Island
FIN	Finland (Aland Islands)
FR	France
FR GU	French Guiana (Cayenne)
FR INDIA	French India
FR POLY	French Polynesia (Leeward, Marquesas, Society, Tahiti)
FR SOM	French Somaliland (Djibouti)

FR W AFR

FR WI

F WORLD

French West Africa

French West Indies (Guadeloupe, Marie-Galente, Martinique, St. Barthelemy)

Free World

G

GABON

GAMBIA

GER (POL)

GER

GER B

GER E

GER W

GHANA

GIB

GIL & ELLICE IS

GREECE

GREENLAND

GUAM

GUAT

GUIN

Gabon, Republic of

Gambia

Germany, Polish Administration

Germany

Berlin

German Democratic Republic (East Germany)

Federal Republic of Germany (West Germany)

Ghana

Gibraltar

Gilbert and Ellice Islands

Greece

Greenland

Guam

Guatemala

Guinea, Republic of

H

HAI

HOND

HK

HUNG

Haiti

Honduras

Hong Kong

Hungary

I

ICE

INDIA

INDOCH

INDON

IRAN

IRAQ

IRE

ISR

IT

IV CST

IWO JIMA

Iceland

India (Daman, Diu, Goa, Pondicherry)

Indochina

Indonesia (Borneo, Celebes, Java, Lombok, Molucca, Netherland Indies, Sumatra)

Iran (Azerbaijan)

Iraq

Ireland (Irish Free State)

Israel

Italy

Ivory Coast, Republic of the

Iwo Jima (see Volcano Islands)

J

JAM	Jamaica
JAP	Japan
JOHNSTON I	Johnston Island
JORDAN	Jordan

K

KENYA	Kenya
KOR	Korea
KURIL IS	Kuril Island
KUW	Kuwait, State of

L

LACCADIVE IS	Laccadive Islands
LAOS	Laos
LAT AM	Latin America
LATVIA	Latvia
LEB	Lebanon
LIB	Liberia
LIBYA	Libya (Benghazi, Cyrenaica, Tripoli)
LIECH	Liechtenstein
LITH	Lithuania
LUX	Luxembourg

M

MACAO	Macao
MADEIRA	Madeira
MALAG	Malagasy Republic (Madagascar)
MALAYA	Malaya (Federated Malay States, Malacca, Perlis, Selangor, Pahang, Perak, Penang, Trengganu)
MALDIVE IS	Maldives Islands
MALI	Mali, Republic of
MALTA	Malta
MANCH	Manchuria
MARCUS IS	Marcus Islands
MAURITANIA	Mauritania, Islamic Republic of
MAURITIUS	Mauritius
MAYOTTE IS	Mayotte Islands
MEDIT	Mediterranean
MEX	Mexico
MID EAST	Middle East
MIDWAY IS	Midway Islands
MIQUELON IS	Miquelon Islands

MONACO
MONG
MOON
MOR
MOZ
MUSCAT & OMAN

Monaco
Mongolia
Moon
Morocco
Mozambique (Portuguese East Africa)
Muscat and Oman

N

N BORNEO
NEPAL
NETH
NETH ANT

NEW CAL

NEW GUIN
NEW HEBR
NIC
NICABAR IS
NIGER
NIGERIA
N IRE
N KOR
NOR
NORFOLK I
NR EAST
N VIET
NZ

North Borneo (British Borneo)
Nepal
Netherlands
Netherlands Antilles (Aruba, Bonaire, Curacao, Leeward,
Netherlands West Indies, St. Eustatius, Windward)
New Caledonia (Chesterfield, Huon, Isle of Pines, Loyalty,
Wallis Archipelago)
New Guinea
New Hebrides
Nicaragua
Nicabar Islands
Niger, Republic of
Nigeria, Federation of
Northern Ireland
North Korea
Norway
Norfolk Island
Near East
North Vietnam
New Zealand (Cook, Kermadec)

O

ORKNEY IS
OUTER SP

Orkney Islands
Outer Space

P

PAC IS
PAC O
PAK
PAL
PAN
PAPUA
PAR
PERU
PHIL

Pacific Islands
Pacific Ocean
Pakistan
Palestine
Panama
Papua
Paraguay
Peru
Philippines, Republic of

PITCAIRN I
POL
PORT
PORT GUIN
PORT INDIA
PR

Pitcairn Island
Poland
Portugal
Portuguese Guinea (Bijagoz, Bolama)
Portuguese India
Puerto Rico

Q

QATER [QATAR]

Qater [Qatar]

R

REDONDA IS
REUNION IS
RHOD & NYAS
RUM
RWANDA
RYU IS

Redonda Islands
Reunion Islands
Rhodesia and Nyasaland Federation
Rumania
Rwanda, Republic of
Ryukyu Islands (Okinawa)

S

SA
S AFR
SAHARA
SAN MARINO
SAO TOME & PRIN
SARAWAK
SAUD
SCAND
SCOT
SENEG
SEY
SHETLAND IS
SING
S LEONE
SOL IS
SOMALI
S KOR
S PAC
SP
SP GUIN
ST HELENA I
ST PIERRE IS
SUDAN
SUR

South America
South Africa, Republic of (Cape of Good Hope)
Sahara
San Marino
Sao Tome and Principe
Sarawak
Saudi Arabia
Scandinavia
Scotland
Senegal, Republic of
Seychelles
Shetland Islands
Singapore (Straits Settlements)
Sierra Leone
Solomon Islands (Bougainville)
Somali Republic
South Korea
South Pacific
Spain
Spanish Guinea (Annobon, Fernando Po, Rio Muni)
St. Helena Island (Gough)
St. Pierre Islands
Sudan
Surinam (Dutch Guiana, Netherlands Guiana)

S VIET	South Vietnam
SW AFR	South-West Africa
SWAZ	Swaziland
SWE	Sweden
SWITZ	Switzerland
SYR	Syrian Arab Republic

T

TANGAN	Tanganyika
THAI	Thailand (Siam)
THE CONGO	Congo (Leopoldville) (formerly Belgian Congo, now Democratic Republic of the Congo)
TIBET	Tibet
TIMOR	Timor
TOGO	Togo, Republic of
TONGA IS	Tonga Islands
TRIESTE	Trieste
TRIN & TOB	Trinidad and Tobago
TRISTAN I	Tristan de Cunha Island
TRUCIAL OMAN	Trucial Oman
TRUCIAL ST	Trucial States (Dubai, Abu Dhabi)
TT PAC	Trust Territory of the Pacific Islands (Caroline, Eniwetok, Mariana, Marshall, Palau)
TUN	Tunisia
TUR	Turkey

U

UAR	United Arab Republic
UGANDA	Uganda
UK	United Kingdom (England, Great Britain, Wales)
UR	Uruguay
US	United States of America
USSR	Union of Soviet Socialist Republics (Siberia, Azerbaijan, Ukraine)
U VOLTA	Upper Volta, Republic of

V

VAT	Vatican City
VEN	Venezuela
VIET	Vietnam
VIR IS (UK)	Virgin Islands (U.K.) (see also BWI)
VIR IS (US)	Virgin Islands (U.S.) (St. Croix, St. John, St. Thomas)
VOLCANO IS	Volcano Islands (Iwo Jima)

W

W AFR STATES

WAKE I

W EUR

W GER

W HEMIS

WI

W NEW GUIN

W SAHARA

W SAMOA

WORLD

West African States

Wake Island

Western Europe

West Germany

Western Hemisphere

West Indies

West New Guinea (Irian, Netherlands New Guinea)

Western Sahara

Western Samoa

The World

Y

YEMEN

YUGO

Yemen

Yugoslavia

Z

ZAN

Zanzibar

Biatra.org

Biafran.org

SAMPLE REEL INDEX ENTRIES

Entries in the Reel Index refer to specific documents within a Confidential U.S. State Department Central Files collection. The documents are arranged by the Subject File Outlines noted in the "State Department Records Classification System, February 1963–July 1973," contained in this guide. In order to improve access to some subject categories, LexisNexis has included selected "major topics" (enclosed in brackets) on the line below the subject description. In addition, for categories that are over one hundred pages, LexisNexis has subdivided these groups by month and year.

The four-digit number on the far left represents the frame number at which a particular Subject-Numeric Classification begins. This is followed by the Subject-Numeric symbol, a country code, and an explanation of the Subject-Numeric Classification. The samples below provide a description of the arrangement of the information in a representative State Department Central Files guide.

Biafran.org

ABBREVIATIONS

The following abbreviations are used three or more times in this guide.

AID	United States Agency for International Development
BP	British Petroleum
FMG	Federal Military Government of Nigeria
FRG	Federal Republic of Germany (West Germany)
ICRC	International Committee of the Red Cross
JCA	Joint Church Aid
NNDP	Nigerian National Democratic Party
NTUC	Nigerian Trade Union Congress
OAU	Organization of African Unity
OCAM	Organisation Commune Africaine et Malgache (African-Malagasy Common Organization)
PL	Public Law
POWs	Prisoners of War
PRC	People's Republic of China
SAFRAP	Société Anonyme Française des Recherches et d'Exploitation de Pétrole
UAR	United Arab Republic
UK	United Kingdom
ULC	United Labor Congress (Nigeria)
UN	United Nations
UNICEF	United Nations International Children's Emergency Fund
USSR	Union of Soviet Socialist Republics

Biafran.org

REEL INDEX

Entries in this index refer to specific documents within *Confidential U.S. State Department Central Files, Biafra, 1967–1969*. These documents are arranged by the Subject File Outlines noted in the section “State Department Records Classification System, February 1963–July 1973” on page xi. See the Sample Subject File and Reel Index entries highlighted on page xxix for a description of the arrangement of the information in this guide. For some subjects, LexisNexis has included additional topics (enclosed in brackets) following the subject description. In addition, for those subjects numbering more than one hundred pages, LexisNexis has subdivided these groupings chronologically by month and year.

LexisNexis has filmed these documents as they are filed at the National Archives. In some cases, there are documents that appear to have been misclassified by the Department of State. LexisNexis has retained the original subject numeric symbol and, within brackets, enclosed a different subject numeric symbol and its accompanying subject citation. LexisNexis has microfilmed the documents as they are arranged in the original collection, even when it is apparent that a document has been misfiled.

Many reel index entries include country abbreviations. Researchers can find a Country Abbreviations list on page xix of this guide.

The four-digit number on the far left represents the frame number at which a particular subject numeric classification begins.

Reel 1

Frame No.

0001	POL BIAFRA	Political Affairs and Relations. [Félix Houphouët-Boigny; Ivory Coast recognition of Biafra; mercenaries; UK and USSR military assistance to FMG; Peter Lynch; Yakubu Gowon; Hank Warton; France-FMG relations.]
0013	POL 1 BIAFRA	General Policy. Background. [Missionaries; expatriates.]
0017	POL 2 BIAFRA	General Reports and Statistics. [Justin Vieyra; criticism of C. Odumegwu Ojukwu government; Félix Houphouët-Boigny; OCAM peace initiative; Bruce Loudon; war relief; Hank Warton; war casualties; French businesses in Biafra; Nnamdi Azikiwe; Tanzanian recognition]

of Biafra; possible Portuguese recognition of Biafra; military mobilization.]

0029 POL 6 BIAFRA

Prominent Persons.

[Jaja Wachuku; Elbert G. Mathews.]

0034 POL 7 BIAFRA

Visits. Meetings.

[Egbert Nwogu; Biafran relations with Latin America and Caribbean countries; Pius Okigbo; persecution of Ibos; Muslim-Christian conflict in Nigeria; Nnamdi Azikiwe; OAU peace talks; William O. Hall; Okoi Arikpo; Michael Okpara; allegations of genocide; Yakubu Gowon; Hamzat Ahmadu; Tanzanian recognition of Biafra; Christopher C. Mojekwu; Joe Iyalla; C. Odumegwu Ojukwu; Gabon support of Biafra; Albert Bongo; Akanu Ibiam; Elbert G. Mathews; Jean Gueury; Elsie Kühn-Leitz; USSR-FMG relations; Communist bloc offer to mediate Nigerian Civil War; Shell-BP.]

0035 October 1969

0040 September 1969

0060 August 1969

0091 July 1969

0093 June 1969

0096 May 1969

0106 April 1969

0108 March 1969

0111 August 1968

0123 July 1968

0130 June 1968

0131 May 1968

0140 April 1968

0144 March 1968

0174 February 1968

0176 January 1968

0177 December 1967

0195 October 1967

0200 [March 1969]

0201 [January 1969]

0202 [September 1968]

0203 [August 1968]

0212 October 1967

0215 September 1967

0227 [June 1967]

0228 September 1967

0231 July 1967

0232 June 1967

Frame No.

0237	POL 9-7 BIAFRA	Intervention. [Mercenaries.]
0239	POL 12 BIAFRA	Political Parties. [Rivers Peoples Congress; Godfrey Amachree; Ibo persecution of ethnic minorities; massacre of civilians; postwar rehabilitation of East Central State; Ukpabi Asika.]
0245	POL 12-6 BIAFRA	Political Parties: Internal Political Affairs. [Michael Okpara.]
0247	POL 13 BIAFRA	Non-Party Blocs. [Ibo communities in Chad and Cameroon.]
0250	POL 13-2 BIAFRA	Non-Party Blocs: Students. Youth Groups. [Biafran Students Union in East Europe; Biafra- PRC relations; Internal Revenue Service inquiry into fund-raising by Biafra Students Association in the Americas, Massachusetts Branch; demonstration in Bonn by Biafran Student Union of West Germany; UK and USSR arms trade with FMG.]
0267	POL 13-9 BIAFRA	Non-Party Blocs: Nationalist Organizations. [Biafran Militant Movement (student organization in Prague, Czechoslovakia).]
0269	POL 15 BIAFRA	Government. [Structure and officials of Biafran and regional FMG governments; war relief.]
0304	POL 15-1 BIAFRA	Government: Head of State. Executive Branch. [C. Odumegwu Ojukwu; William Trueheart; military operations; petroleum industry; Nnamdi Azikiwe; Harold Wilson; OAU; International Observer team; ICRC; USSR; Elbert G. Mathews; possible U.S. mediation of Nigerian Civil War; internal politics in Biafra; war relief; refugees; war damage; Robert J. Barnard; reorganization of Biafran government.]
0304		November 1969
0307		October 1969
0308		September 1969
0313		June 1969
0323		May 1969
0331		March 1969
0334		February 1969
0336		January 1969

0353	November 1968
0354	October 1968
0358	September 1968
0361	August 1968
0363	July 1968
0368	June 1968
0375	May 1968
0378	April 1968
0379	January 1968
0385	November 1967
0386	October 1967
0390	September 1967
0410	August 1967
0411	July 1967
0415	June 1967

0422 POL 16 BIAFRA

Independence. Recognition.
 [FMG-France relations; Conor Cruise O'Brien;
 N. Ade Martins; Joseph Palmer II; U.S. arms
 embargo and recognition of FMG; FMG relations
 with Upper Volta and Iraq; anti-Soviet
 demonstration in New York; Elbert G. Mathews;
 Biafran relations with Israel, France, and Ghana;
 SAFRAP and Shell-BP oil royalty payments;
 Charles E. Bohlen; position on Nigerian Civil
 War of governments of Belgium, Botswana,
 Canada, Chad, Dahomey, Ethiopia, France,
 Gambia, Germany, Greece, India, Kenya,
 Kuwait, Malaysia, the Netherlands, Portugal,
 Senegal, Sierra Leone, Spain, Sudan, Togo,
 USSR, and Zambia; UK-FMG arms trade;
 military mobilization; Louis Mbanefo; FMG-
 Cameroon relations; Biafra Union of Great
 Britain and Ireland; evacuation of civilians;
 proclamation of independence of the Republic of
 Biafra; C. Odumegwu Ojukwu; UK press
 (*Guardian*, *Times*, *Observer*, and *Sunday
 Telegraph*) appeals for FMG restraint toward
 Biafra; Northern Nigeria public opinion on
 Biafra.]

0423	December 1967
0424	November 1967
0425	October 1967
0430	September 1967
0432	August 1967
0440	July 1967
0452	June 1967
0558	May 1967

0569 POL 16 BIAFRA

Independence. Recognition.
[Ireland-FMG relations; recognition of Biafra by Tanzania, Gabon, and Haiti; Nnamdi Azikiwe; Burundi public opinion on Nigerian Civil War; mercenaries; refusal to recognize Biafra by Uganda, Togo, Dahomey, and Liberia; Biafran diplomatic missions to Europe seeking support; Biafran relations with Gabon, France, and Ivory Coast; American Committee to Keep Biafra Alive; Eugene J. McCarthy proposal for U.S. recognition of Biafra; Félix Houphouët-Boigny; evacuation of Biafran children to Ivory Coast; PRC and Czechoslovakian arms trade with Biafra; divisions in French government over Biafra and FMG; Sargent Shriver; Rolf Steiner; Charles de Gaulle criticism of cold war division of Europe; anti-French demonstrations in Lagos, Nigeria; Albert Bongo; OAU peace talks; John Lyng; Norway relief contributions; David M. Bane; Tunisia; Arab Muslim and Communist influence in Sub-Saharan Africa; Chinua Achebe; Arsène Usher; George A. Morgan; possible recognition of Biafra by Burundi; C. Odumegwu Ojukwu; Italian neutrality.]

0570	October 1969
0571	August 1969
0573	July 1969
0577	June 1969
0582	May 1969
0591	April 1969
0592	March 1969
0627	February 1969
0634	January 1969
0639	November 1968
0640	October 1968
0644	September 1968
0660	August 1968
0682	July 1968
0696	June 1968
0733	May 1968

0740 POL 16 BIAFRA

Independence. Recognition.
[Massacre of civilians; mercenaries; Ukpabi Asika; recognition of Biafra by Zambia, Ivory Coast, Gabon, and Tanzania; OAU and Commonwealth Secretariat peace talks; Félix Houphouët-Boigny; possible recognition of Biafra by Tunisia; refusals to recognize Biafra by Liberia, Ghana, Cameroon, and Niger; George

A. Morgan; Albert Bongo; FMG break of diplomatic relations with Ivory Coast and Tanzania; David M. Bane; France; Sargent Shriver; Dahomey; Hamani Diori; Ethiopia; Julius Nyerere.]

0741 May 1968
0830 April 1968
0938 March 1968
0944 February 1968

Reel 2

0001 POL 17-4 BIAFRA

Diplomatic and Consular Representation:
Ceremonial and Social Affairs.
[Biafran independence day.]

0004 POL 18 BIAFRA

Provincial, Municipal, and State Government.
[Calabar, Nigeria.]

0006 POL 19 BIAFRA

Government of Dependencies.
[Michel Debré; William P. Rogers; Biafran Youth Committee.]

0008 POL 23-8 BIAFRA

Internal Security. Counterinsurgency:
Demonstrations. Riots.
[Biafran protest of UK and U.S. policies.]

0010 POL 23-9 BIAFRA

Internal Security. Counterinsurgency: Rebellion.
Coups.
[Mercenaries; guerrilla warfare.]

0020 POL 23-10 BIAFRA

Internal Security. Counterinsurgency: Travel
Control.
[War relief; travel restrictions on journalists and relief workers; U.S. policy on visas for Biafra; ULC.]

0026 POL 27 BIAFRA

Military Operations.
[Mercenaries; Bob Denard; Rolf Steiner; arms trade; Frederick Forsyth; Shell-BP oil royalty payments.]

0036 POL 27-3 BIAFRA

Military Operations: Use of Foreign Country
Forces.
[Mercenaries; Robert Moore Jones.]

Frame No.

0037	POL 27-9 BIAFRA	Military Operations: War Damage. [FMG-Biafra dispute over transportation of war relief; medical supplies; ICRC, Norway, Sweden, U.S., Denmark, French Red Cross, and Finland relief contributions; Frank Catchpool proposal for Albert Schweitzer Fellowship-funded hospital for Biafran refugee children in Gabon; AID; French military in Chad; hunger and malnutrition; proposal for ICRC airfield near Okigwe, Nigeria; Assemblies of God missionaries.]
0096	POL 29 BIAFRA	Arrests. Detention. [FMG security guarantees and offer of amnesty for Ibos; arrests of Biafran representatives in Equatorial Guinea.]
0102	POL 30 BIAFRA	Defectors and Expellees. [Defection of Nnamdi Azikiwe; Michael Okpara.]
0108	POL 30-2 BIAFRA	Defectors and Expellees: Exile Political Activities. [Possible Biafran government-in-exile.]
0111	POL BIAFRA-CAM	Political Affairs and Relations.
0113	POL 32 BIAFRA-CAM	Territory. Boundaries. [Cameroon-Nigeria border dispute.]
0115	POL BIAFRA-CAN	Political Affairs and Relations.
0117	POL BIAFRA-CHICOM	Political Affairs and Relations. [PRC statement of support for Biafra.]
0119	POL BIAFRA-EQ GUIN	Political Affairs and Relations. [U.S. arms embargo; Sao Tome; arms trade; evacuations of Biafran children; Portugal.]
0124	POL BIAFRA-ETH	Political Affairs and Relations.
0125	POL BIAFRA-W EUR	Political Affairs and Relations.
0126	POL BIAFRA-FR	Political Affairs and Relations. [Biafran reaction to resignation of Charles de Gaulle; French arms embargo; French military in Chad; SAFRAP oil royalty payments.]
0141	POL 1 BIAFRA-FR	General Policy. Background.
0142	POL BIAFRA-GABON	Political Affairs and Relations.

Frame No.

0145	POL BIAFRA-E GER	Political Affairs and Relations. [Possible USSR mediation of Nigerian Civil War.]
0146	POL BIAFRA-GHANA	Political Affairs and Relations.
0152	POL BIAFRA-HAI	Political Affairs and Relations. [Haitian recognition of Biafra.]
0154	POL 17 BIAFRA-ICE	Diplomatic and Consular Representation.
0155	POL 17 BIAFRA-IV CST	Diplomatic and Consular Representation.
0158	POL 21 BIAFRA-IV CST	Peace. Non-Aggression. [Ivoro-Biafran Friendship Society.]
0160	POL 33-4 BIAFRA-JAPAN	Waters. Boundaries: Territorial Waters.
0162	POL BIAFRA-NIGERIA	Political Affairs and Relations. [War relief; Albert Bongo; David M. Bane; UK policy on cease-fire proposals; UK-FMG arms trade; Nigeria Union of Great Britain and Ireland; Shell-BP royalty payment; military operations; economic development; Émile-Derlin Zinsou; FMG blockade of Eastern Nigerian ports; FMG requests for arms from UK and U.S.; USSR-FMG relations; Louis Mbanefo; N. U. Akpan; evacuation of expatriates.]
0253	POL 27 BIAFRA-NIGERIA	Military Operations. [FMG-Biafra dispute over transportation of war relief; ICRC, JCA, and French Red Cross use of U.S. aircraft; Commonwealth Secretariat peace initiatives; USSR relations with FMG and Muslim countries; Ivory Coast–South Africa relations; David Rockefeller; Biafra relations with France, Gabon, Israel, Ivory Coast, South Africa, Tanzania, and Zambia; Félix Houphouët-Boigny; Carl Gustaf von Rosen; Ethiopian Red Cross; Robert L. Goldstein public relations campaign on behalf of Biafra; Biafran retention of U.S. law firm Surrey, Karasik, Gould and Green; Biafran treaty obligations.]
0286	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage.
0290	POL 27-14 BIAFRA-NIGERIA	Military Operations: Truce. Cease-Fire. Armistice. [OAU peace talks.]

Frame No.

0291 POL BIAFRA-NIGERIA

Political Affairs and Relations.
[OAU peace talks; war relief; AID; Timothy Omobare; FMG blockade of Eastern Nigerian ports; Shell-BP and SAFRAP royalty payments; Elbert G. Mathews; outbreak of Nigerian Civil War; war casualties; Communist bloc arms trade with FMG; FMG disavowal of C. Odumegwu Ojukwu; FMG conditions for peace; U.S. arms embargo; Okoi Arikpo; anti-Biafran propaganda; Edward Enahoro; arrests of Ibos; military mobilization; creation of 12 state system; Zambia; N. U. Akpan; Robert J. Barnard; Louis Mbanefo; FMG-Cameroon relations; Hassan Katsina; plans to evacuate U.S. citizens; petroleum industry in Rivers State; ICRC; Northern Nigeria public opinion on Biafra; Donald Louchheim; Julius Nyerere; refugees; U.S. citizens in Nigeria.]

0292 June 1968
0295 May 1968
0296 March 1968
0297 December 1967
0298 July 1967
0354 June 1967
0595 May 1967

0601 POL 27 BIAFRA-NIGERIA

Military Operations.
[U.S. arms embargo; civil war in the Congo; evacuation of civilians; Biafran purchases of military aircraft from Europe; ICRC; C. Odumegwu Ojukwu; travel restrictions; Elbert G. Mathews; Robert J. Barnard; Kenneth Kaunda; UK-FMG relations; FMG blockade; Yakubu Gowon.]

0602 July 1967
0676 June 1967
0680 May 1967

0685 POL 27 BIAFRA-NIGERIA

Military Operations.
[N. Ade Martins; Lloyd M. Garrison; Joseph Palmer II; Muslim-Christian conflict in Nigeria; Nigerian media and public opinion on U.S. and UK; NNDP; Elbert G. Mathews; C. Odumegwu Ojukwu; Donald Louchheim; Robert J. Barnard; war casualties; Father Edward McMahon; evacuations of civilians; Nigerian reactions to U.S. race riots; missionaries; travel restrictions; local economic impact of Nigerian Civil War;

Portugal relations with Congo (Kinshasa) and Biafra; war damage; Mid-West State government neutrality; FMG blockade of Eastern ports; U.S. arms embargo; Biafran refugees in Cameroon; Esso, Mobil, Gulf, and Shell-BP operations in Nigeria; Hassan Katsina; FMG creation of state governments in Northern Nigeria; Yakubu Gowon; Biafra Students Association in the Americas, Massachusetts Branch; mercenaries; international refusals to grant recognition to Biafra.]

0686 July 1967

0923 POL 27 BIAFRA-NIGERIA

Military Operations.
[FMG-Liberia relations; missionaries; Elbert G. Mathews; Louis Mbanefo; Robert J. Barnard; Nigerian press criticism of U.S. and UK; Shell-BP operations; FMG detention of Stanley Gray; mercenaries; Félix Houphouët-Boigny; closure of travel routes out of Biafra; FMG capture of Bonny Island; Okoi Arikpo; Obafemi Awolowo; postwar rehabilitation; ICRC.]

0924 July 1967

Reel 3

0001 POL 27 BIAFRA-NIGERIA

Military Operations.
[Evacuations of civilians; Czechoslovakia-FMG arms trade; Biafran occupation of Mid-West State; petroleum industry; C. Odumegwu Ojukwu; Elbert G. Mathews; Commonwealth Secretariat peace initiative; David K. E. Bruce; Wole Soyinka; Victor Banjo; Robert J. Barnard; FMG relations with UK and Togo; civil war in the Congo (Kinshasa); death of Joe Akahan; local economic impact of Nigerian Civil War and FMG blockade; David Hunt; Upper Volta and Sierra Leone support of FMG; Adamu Ciroma; Yakubu Gowon; Christopher C. Mojekwu; death of Chukwuma Kaduna Nzeogwu.]

0001 August 1967

0165 POL 27 BIAFRA-NIGERIA

Military Operations.
[Nigerian Workers' Council; C. Odumegwu Ojukwu; Elbert G. Mathews; Portuguese support for Biafra; Santa Fe Drilling Company; Joseph

Ankrah; Mid-West State government neutrality; Commonwealth Secretariat and Ghana peace initiatives; military mobilization; petroleum industry; Robert J. Barnard; Yoruba relations with Biafra and FMG; Victor Banjo; Joseph Y. Resnick; N. U. Akpan; UK-FMG arms trade; Obafemi Awolowo; Austin Okwu; Biafran People's Army; AID; evacuations of civilians; FMG extension of blockade to Mid-West State.]

0166 August 1967

0404 POL 27 BIAFRA-NIGERIA

Military Operations.
[N. Ade Martins; Joseph Palmer II; U.S. arms embargo; anti-U.S. public opinion in Nigeria; Elbert G. Mathews; South-Eastern State Students' Union, University of Ibadan branch; Commonwealth Secretariat peace initiatives; Arnold Smith; Upper Volta; Togo; USSR influence in Africa; Dahomey; Biafran government plans for postwar relations with Nigeria; NTUC and ULC support of FMG; Anthony Enahoro; USSR and Czechoslovakia arms trade with FMG; Joseph Ankrah; Yakubu Gowon; Santa Fe Drilling Company; Murtala Mohammed; mercenaries; Biafra Union of Great Britain and Ireland; Gnassingbé Eyadéma; Hamani Diori; military aircraft; N. U. Akpan; Nigerian Red Cross.]

0405 August 1967

0691 POL 27 BIAFRA-NIGERIA

Military Operations.
[Yaw Adu; Arnold Smith; Commonwealth Secretariat and OAU peace initiatives; Elbert G. Mathews; anti-U.S. public opinion in Nigeria; Senegal; U.S.-UK talks; David K. E. Bruce; Victor Banjo; USSR military assistance to FMG; POWs; ICRC; Nigerian Red Cross; Portugal; Julius Nyerere; U.S. arms embargo; Yakubu Gowon.]

0691 September 1967

0927 POL 27 BIAFRA-NIGERIA

Military Operations.
[Elbert G. Mathews; C. Odumegwu Ojukwu; Yakubu Gowon; Anthony Enahoro; war damage; Commonwealth Secretariat and OAU peace initiatives; Christopher C. Mojekwu; Okoi Arikpo; Robert J. Barnard; Victor Banjo; executions for

attempted coup against Ojukwu; economic impact of Nigerian Civil War on Mid-West State.]

0928 September 1967

Reel 4

0002 POL 27 BIAFRA-NIGERIA

Military Operations.
[Elbert G. Mathews; postwar rehabilitation plans; Akanu Ibiam; Nnamdi Azikiwe; Kenneth Kaunda; Murtala Mohammed; Biafran Student Union of FRG demonstrations; FMG capture of Mid-West State; war casualties; Workers Revolutionary War Council of Biafra; declaration of Republic of Benin; OAU; USSR-FMG relations.]

0002 September 1967

0177 POL 27 BIAFRA-NIGERIA

Military Operations.
[War casualties; N. Ade Martins; C. Odumegwu Ojukwu; ethnic minorities in Nigerian Federal Army; Elbert G. Mathews; Commonwealth Secretariat peace initiatives; Arnold Smith; Yaw Adu; David K. E. Bruce; OAU; travel restrictions; evacuation of U.S. consulate in Enugu, Nigeria; Yakubu Gowon; Nigeria Union of Great Britain and Ireland; Ghana-FMG relations; mercenaries; demonstrations against UK and USSR in London; Clement Isong; economic impact of the Nigerian Civil War.]

0178 October 1967

0429 POL 27 BIAFRA-NIGERIA

Military Operations.
[Joseph Y. Resnick; Okoi Arikpo; Ukpabi Asika; arrest and detention of Wole Soyinka on charges of espionage; OAU and Commonwealth Secretariat peace initiatives; anti-U.S. public opinion in Nigeria; Arnold Smith; David K. E. Bruce; Ahmadou Ahidjo; William V. S. Tubman; mercenaries; Austin Okwu; postwar reconciliation plans; Mid-West State reconstruction; Klaus W. Stephan; Yakubu Gowon; Dean Rusk; Communist bloc offer to mediate Nigerian Civil War.]

0430 October 1967

Frame No.

0650 POL 27 BIAFRA-NIGERIA Military Operations.
[France-FMG relations; mercenaries;
Commonwealth Secretariat and OAU peace
initiatives; Arnold Smith; David K. E. Bruce;
Elbert G. Mathews; Wole Soyinka; FMG
blockade of Biafra; Nnamdi Azikiwe; Portugal-
Biafra relations; Laide Soyinka; Ukpabi Asika;
Hassan Katsina; FMG capture and occupation of
Mid-West State; war casualties; death of
Christian von Oppenheim; Irish missionaries;
military campaign in mid-west Nigeria; Albert
Okonkwo; Victor Banjo attempted coup;
declaration of Republic of Benin; Samuel
Ogbemudia; postwar reconstruction plans.]

0651 November 1967

0840 POL 27 BIAFRA-NIGERIA Military Operations.
[Israel-FMG relations; Michael Okpara; Murtala
Mohammed; Okoi Arikpo; Hamani Diori;
international arms trade with Biafra and FMG;
West African Economic Community; Mike
Hoare; mercenaries; Commonwealth Secretariat
peace initiatives; Arnold Smith; U.S. Peace
Corps volunteers in Nigeria; anti-U.S. public
opinion in Nigeria; Conor Cruise O'Brien;
Stanley Diamond; Audrey Chapman.]

0840 December 1967

Reel 5

0001 POL 27 BIAFRA-NIGERIA Military Operations.
[Ukpabi Asika; Peter Lynch; mercenaries; Elbert
G. Mathews; Yakubu Gowon; Hank Warton;
Arnold Smith; Commonwealth Secretariat peace
initiative; Okoi Arikpo; FMG bombing of Biafran
civilians; war casualties; Adamu Ciroma; Chief
S. O. Adebo; ICRC relief flights; Hamani Diori;
Biafran economy; Anthony Astrachan; Lloyd M.
Garrison; Quaker missionaries; C. Odumegwu
Ojukwu; labor unrest in Nigeria; Arnold Smith;
David K. E. Bruce; Biafra-France arms trade;
Elbert G. Mathews; Léopold Senghor; Biafra-
Tanzania relations; Wilton Wynn; allegations of
genocide; Ukpabi Asika; petroleum industry.]

0002 February 1968

0167 January 1968

0320 POL 27 BIAFRA-NIGERIA

Military Operations.
[International Confederation of Free Trade Unions; Biafra-Tanzania relations; war casualties; John Horgan; death of Marc Auerbach; World Council of Churches; Catholic Church; Elbert G. Mathews; Commonwealth Secretariat peace initiative; Arnold Smith; postwar rehabilitation planning; Robert L. Goldstein fund-raising for Biafra.]

0321 March 1968

0420 POL 27 BIAFRA-NIGERIA

Military Operations.
[Léopold Senghor; Biafran relations with France, Tanzania, and Dahomey; Elbert G. Mathews; looting of Enugu, Nigeria; C. Odumegwu Ojukwu; Julius Nyerere; international reactions to Tanzanian recognition of Biafra; Yakubu Gowon; Harold Wilson; Anthony Astrachan; war casualties; Félix Houphouët-Boigny; Kenneth Kaunda; FMG proposal for peace talks; Ukpabi Asika; William B. Macomber Jr.; UK-FMG relations; Chinua Achebe; Ojukwu appeal to UK Labour Party for support; allegations of genocide; PL 480 (Food for Peace Program); Catholic Church; World Council of Churches; Nigerian student protests in Moscow; postwar rehabilitation planning; J. T. Aguiyi-Ironsi; 1966 Nigerian coup; FMG and Biafran government structures; economic conditions; FMG arms trade with USSR, Czechoslovakia, and UAR; African public opinion on Nigerian Civil War; mercenaries; Commonwealth Secretariat peace initiatives; Arnold Smith; anti-Ibo opinion among ethnic minorities.]

0421 April 1968

0639 POL 27 BIAFRA-NIGERIA

Military Operations.
[Assemblies of God missionaries; Commonwealth Secretariat and OAU peace initiatives; FMG bombing of civilians; civilian massacres by Biafran and FMG troops; Michael Okpara; war relief; ICRC; C. Odumegwu Ojukwu; Félix Houphouët-Boigny; war relief; Murtala Mohammed; internal politics and ethnic conflict in Mid-West State; Arsène Usher; OAU peace talks; FMG capture of Port Harcourt; recognition of Biafra by Zambia, Ivory Coast, and Gabon; Frederick Forsyth; Ahmadou Ahidjo;

Samuel A. Aluko; pro-FMG demonstrations by Nigerians around the world; Finland offer to mediate Nigerian Civil War settlement; Richard O. A. Akinjide; NNDP; Peter Odumosu; Western Yoruba fears of Northern Nigeria; Ibo demands for security guarantees from FMG; Yakubu Gowon; Arnold Smith; local economic impact of the Nigerian Civil War; UK-FMG arms trade; hunger and malnutrition.]

0640 May 1968

0825 POL 27 BIAFRA-NIGERIA

Military Operations.
[UK and USSR arms trade with FMG; war relief; FMG and Biafran rejections of UK peace initiative; Lord Shepherd; Yakubu Gowon; C. Odumegwu Ojukwu; David K. E. Bruce; Félix Houphouët-Boigny; Biafran worker demonstration in Umuahia; France-Biafra relations; OAU peace talks; international arms embargoes on FMG; Commonwealth Secretariat peace initiative; war casualties; propaganda; civilian massacres by Biafran and FMG troops; Elbert G. Mathews; Okoi Arikpo.]

0825 June 1968

0938 POL 27 BIAFRA-NIGERIA

Military Operations.
[Dean Rusk; Hank Warton; OAU; Klaus W. Stephan; Harold Wilson; UK-FMG arms trade; Haile Selassie; William O. Hall; FMG relations with Congo (Kinshasa) and FRG; Alfred Friendly Jr.; Hamani Diori; ICRC relief flights.]

0939 August 1968

0941 July 1968

Reel 6

0002 POL 27 BIAFRA-NIGERIA

Military Operations.
[Joseph Palmer II; Arsène Usher; Biafra relations with Ivory Coast and Israel; Yakubu Gowon; FMG relations with USSR, UK, and Uganda; Arab Muslim and PRC influence in Sub-Saharan Africa; Benjamin Adekunle; Elbert G. Mathews; war relief; OAU peace talks; economic conditions in Biafra; Okoi Arikpo; FMG-UK arms trade; Hamani Diori; David K. E. Bruce; hunger and malnutrition; C. Odumegwu

Ojukwu; U Thant; Biafra Union of Israel; British colonies in Africa; Nigerian independence; Nnamdi Azikiwe; ICRC relief flights; France-Biafra relations; Kenneth Kaunda; arms embargo; student protest in Hamburg of FRG arms shipments to FMG; Bola Ige; war casualties.]

0002 July 1968

0259 POL 27 BIAFRA-NIGERIA

Military Operations.
[ICRC; David K. E. Bruce; Haile Selassie; Yakubu Gowon; FMG relations with UK and USSR; Nwonye Otue; UK, USSR, and UAR arms trade with FMG; allegations of genocide; Arsène Usher; French military assistance to Chad; cease-fire proposal; France-Biafra relations; Sargent Shriver; Elbert G. Mathews; OAU peace talks; Dean Rusk; donations by governments and organizations to ICRC; Hamani Diori; Nigerian refugees in Cameroon; C. Odumegwu Ojukwu; Charles de Gaulle influence on francophone Africa; propaganda; damage to Shell-BP Port Harcourt refinery; Western Nigerian public opinion; Assemblies of God missionaries; postwar reconstruction of Rivers State; FMG-Biafran dispute over relief transportation; Eugene McCarthy; UN; Ketema Yifru; Okoi Arikpo; pro-Biafran demonstration in Montreal, Canada; France-USSR relations; anti-French demonstration in Jos, Nigeria; U.S. missionary teachers in Ikot Ekpene, Nigeria; position on the Nigerian Civil War of Austria, Belgium, Canada, Denmark, Finland, France, FRG, Iceland, Italy, the Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, UK, and the Vatican; deaths of British relief workers.]

0260 August 1968

0569 July 1968

0598 POL 27 BIAFRA-NIGERIA

Military Operations.
[Elbert G. Mathews; FMG opposition to Lord Shepherd peace proposal; William O. Hall; International Observer team; war relief; Yakubu Gowon; David K. E. Bruce; Biafran relations with Tanzania, Gabon, PRC, France, and Iceland; American Committee to Keep Biafra Alive; war casualties; hunger and malnutrition; Joseph Ankrah; Joseph Palmer II; Kenneth Kaunda;

postwar reconstruction; Peter Odumosu; OAU peace talks; C. Odumegwu Ojukwu; FMG relations with Canada, USSR, UK, and Sierra Leone; unemployment; Charles de Gaulle; Norway; ICRC airlift of Biafran refugee children to Gabon; Dean Rusk; Tunisia; guerrilla warfare; Yaw Adu; Bernard Fonlon; Ketema Yifru; Sangoulé Lamizana; George W. Ball; Sweden; Haile Selassie; petroleum industry; Albert Bongo; UK-FMG arms trade.]

0599 September 1968

0907 August 1968

0910 POL 27 BIAFRA-NIGERIA

Military Operations.

[ICRC; war relief; hunger and malnutrition; Biafran relations with France and Gabon; Hank Warton; International Observer team; Elbert G. Mathews; Nils-Goran Gussing; Ben Enwonwu; Quaker peace initiative; David K. E. Bruce; Biafran government revenues; John Lyng; guerrilla warfare; refugees; Italy; Haile Selassie; Canada; Joseph Palmer II; Biafran government-in-exile.]

0910 October 1968

Reel 7

0002 POL 27 BIAFRA-NIGERIA

Military Operations.

[OAU; FMG relations with UK and USSR; France-Biafra relations; war relief; Diallo Telli; Elbert G. Mathews; Félix Houphouët-Boigny; Michel Debré; Nicholas Katzenbach; International Observer team; war casualties; Henry Alexander; hunger and malnutrition; Simon Nko'o Etoungou; Okoi Arikpo; Nils-Goran Gussing; allegations of genocide; Dean Rusk; deaths of ICRC relief workers at Okigwe, Nigeria; C. Robert Moore; Subcommittee on Africa, U.S. Senate Committee on Foreign Relations; postwar reconstruction; war damage; death of Priya Ramrakha; Edward Enahoro.]

003 October 1968

0173 POL 27 BIAFRA-NIGERIA

Military Operations.

[W. A. Milroy; guerrilla warfare; refugees; International Observer team; fund-raising in

Africa for Biafra; C. Odumegwu Ojukwu; Biafra–Ivory Coast relations; French relations with Biafra and FMG; Sargent Shriver; Nigerian public opinion; David Hunt; Edward M. Kennedy; UK-FMG relations and arms trade; war relief; hunger and malnutrition; Arsène Usher; Biafran Students' Union in East Europe; William B. Macomber Jr.; Gabriel Onyiuke; anti-tax demonstration in Ibadan, Nigeria; U.S. government and voluntary agency relief contributions; war casualties; Nigerian economy and agriculture; Hamani Diori; postwar reconstruction; demobilization; Austria.]

0174 November 1968

0351 POL 27 BIAFRA-NIGERIA

Military Operations.
[French relations with Biafra and FMG; Charles de Gaulle; Michel Debré; ICRC; international organizations and U.S. government and voluntary agency relief contributions; refugees; arms trade; Elbert G. Mathews; Northern Nigeria public opinion; UK relations with Ivory Coast and France; cease-fire proposals; Hamani Diori; Irish missionaries; Sargent Shriver; Michael Okpara; local economic conditions; John Dunwoody; hunger and malnutrition; Yakubu Gowon; Lord Shepherd; Michael Stewart; International Observer team; mercenaries; Alec Douglas-Home; David K. E. Bruce; war damage; POWs; deaths of relief workers at Okigwe, Nigeria; allegations of genocide; Colin Legum; Okoi Arikpo; Haile Selassie; relief transportation; arms embargo; JCA relief airlift; PL 480 (Food for Peace Program); Biafran refugee children in Gabon and Ivory Coast; Susan Garth; medical supplies and equipment; Nigerian Red Cross; OAU peace talks; Louis Mbanefo; Yaw Adu; Abubakar Tafawa Balewa; C. Odumegwu Ojukwu; Commonwealth Secretariat and Nnamdi Azikiwe peace initiatives.]

0351 December 1968
0565 November 1968
0569 October 1968
0571 [December 1968]
0644 June 1968
0664 May 1968
0721 February 1968

0735 POL 27 BIAFRA-NIGERIA

Military Operations.
[FMG executions of Biafran assassins; Félix Houphouët-Boigny; Diallo Telli; OCAM; Nnamdi Azikiwe peace initiative; David K. E. Bruce; USSR-FMG relations; Elbert G. Mathews; refugees; cease-fire proposals; fraud charges against Susan Garth; France-Biafra relations; NNDP; U Thant; anti-U.S. Nigerian public opinion; war relief; Léopold Senghor; Edward M. Kennedy; Haile Selassie; Sargent Shriver; relief airlifts; International Observer team; POWs; economic conditions; hunger and malnutrition; war damage; Okoi Arikpo; C. Odumegwu Ojukwu; Obafemi Awolowo; Auguste R. Lindt; Ukpabi Asika; National Rehabilitation Commission; Pope Paul VI; Charles de Gaulle; Michel Debré; Ethiopia; Günter Grass; Allard Lowenstein; anti-U.S. and anti-French demonstration in Lagos.]

0736 January 1969

Reel 8

0001 POL 27 BIAFRA-NIGERIA

Military Operations.
[Harold Wilson; David K. E. Bruce; FMG bombing of civilians; war casualties; JCA relief airlift; France-Biafra relations; Sargent Shriver; Mid-West Nigeria public opinion; Elbert G. Mathews; Margery Perham; FRG relief contributions; Charles E. Goodell; Allard Lowenstein; Obilago, Nigeria, relief proposal; Okoi Arikpo; OCAM and Nnamdi Azikiwe peace initiatives; Haile Selassie; Hamani Diori; Mobuto Sese Seko; Félix Houphouët-Boigny; Charles de Gaulle; Charles C. Diggs Jr.; C. Odumegwu Ojukwu; possible U.S. mediation; William V. S. Tubman.]

0002 February 1969

0150 POL 27 BIAFRA-NIGERIA

Military Operations.
[Sargent Shriver; Félix Houphouët-Boigny; war relief; E. U. Essien-Udom; FMG relations and arms trade with UK and USSR; Elbert G. Mathews; Richard Nixon appointment of Clarence Clyde Ferguson Jr. as U.S. relief coordinator; ICRC; allegations of genocide; arms embargo; Donald E. Lukens; American Council

of Young Political Leaders; Student Council of the North American College, the Vatican; Michael Stewart; Edward M. Kennedy; Nigeria/Biafra Relief Fund of Canada; Alec Douglas-Home; Bernard E. Fergusson; Phillip M. Kaiser; Ahmadou Ahidjo; Biafra-Zambia relations; Nigeria Union of Ireland; Nnamdi Azikiwe; Benjamin Adekunle; Hassan Katsina; Winston Churchill II; David K. E. Bruce; Maurice Foley; William B. Macomber Jr.; Colin Legum; OAU peace talks; American Friends Service Committee mission; International Observer team; POWs; refugees; North-Central State public opinion; Austria, Denmark, Finland, Iceland, Norway, and Sweden position on Nigerian Civil War; FMG bombing of civilians; France-Biafra relations; Michel Debré; AID; Yakubu Gowon; Lloyd M. Garrison.]

0151 March 1969

0467 POL 27 BIAFRA-NIGERIA

Military Operations.
[Resignation of Charles de Gaulle; Elbert G. Mathews; USSR-FMG relations; FMG capture of Biafran capital of Umuahia, Nigeria; C. Odumegwu Ojukwu; OAU peace talks; hunger and malnutrition; war relief; Harold Wilson; Haile Selassie; Clarence Clyde Ferguson Jr.; Biafra relations with Congo (Kinshasa), France, and Zambia; Félix Houphouët-Boigny; Lesotho; Hamani Diori; William V. S. Tubman; establishment of new Biafran capital at Orlu, Nigeria; Yakubu Gowon; Pius Okigbo; Louis Mbanefo; refugees; Belgium relief contributions; creation of 12 state system in Nigeria; AID; Malcolm MacDonald; postwar rehabilitation in East Central State; E. U. Essien-Udom; Bishop Richard Finn; Nigeria Union of Ireland.]

0468 April 1969

0715 POL 27 BIAFRA-NIGERIA

Military Operations.
[Conditions in Mid-West State; International Observer team; POWs; refugees; war relief; ICRC; Elbert G. Mathews; Biafran relations with France, Denmark, Finland, Iceland, Norway, and Sweden; Canada and Norway relief contributions; petroleum industry; arrest and expulsion of Auguste R. Lindt from Nigeria;

C. Odumegwu Ojukwu; Yakubu Gowon; Félix Houphouët-Boigny; OAU peace talks; Biafran air attacks; war casualties; Wole Soyinka; postwar rehabilitation in East Central State; FMG relations with Sweden and UK; Michel Debré; religious denominations in Nigeria; reorganization of FMG military command; Benjamin Adekunle; Said-Uddin Khan.]

0716 June 1969
0802 May 1969

0933 POL 27 BIAFRA-NIGERIA

Military Operations.
[The Vatican; public opinion in Malawi, Dahomey, Burundi, Togo, Canada, Niger, Mali, Morocco, Gabon, France, the Netherlands, Tunisia, Guinea, Tanzania, Senegal, Central African Republic, Sweden, and Libya on Nigerian Civil War; petroleum industry; Carl Gustaf von Rosen; evacuations of civilians; war relief; Pius Okigbo.]

0933 July 1969

Reel 9

0002 POL 27 BIAFRA-NIGERIA

Military Operations.
[Public opinion in Madagascar, Norway, Sudan, Algeria, Congo (Kinshasa), and South Africa on Nigerian Civil War ; hunger and malnutrition; war relief; Niger–Ivory Coast relations; ICRC; William B. Macomber Jr.; Elliot L. Richardson; Subcommittee on Refugees, U.S. Senate Committee on the Judiciary; USSR-FMG arms trade; Warren Magnuson; Georges Pompidou; France-Biafra relations; Sargent Shriver; William P. Rogers; the Vatican; Richard M. Nixon; Babatunde “Babs” Fafunwa; Elbert G. Mathews; Marcel Naville; opposition by FMG and C. Odumegwu Ojukwu’s to relief proposals; mercenaries; conditions in Asaba, Nigeria; Harold Wilson; George Coumantaros; Michael Stewart; Alec Douglas-Home; medical aid to Biafran children; Jacques Foccart; Nigerian public opinion on relief agencies.]

0003 July 1969

0176 POL 27 BIAFRA-NIGERIA

Military Operations.

[Nnamdi Azikiwe; Richard Funkhouser; France-Biafra relations; Okoi Arikpo; Hamani Diori; USSR-FMG relations and arms trade; Yakubu Gowon; Richard M. Nixon; C. Odumegwu Ojukwu; ICRC; war relief; Father Kevin Doheny; missionaries; Pierre Trudeau; Albert Bongo; hunger and malnutrition; conditions in Port Harcourt; Keith Holyoake; Biafran air attacks on oil facilities; public opinion in Lesotho, Liberia, Kenya, Gambia, Botswana, Somalia, FRG, UK, Swaziland, Uganda, Rwanda, Upper Volta, Cameroon, Ivory Coast, Portugal, Chad, Finland, Ghana, Sierra Leone, Zambia, Ireland, and Denmark on Nigerian Civil War; Carl Gustaf von Rosen; American Committee to Keep Biafra Alive; Eugene J. McCarthy; allegations of genocide; Anthony Lewis; Peter Odumosu; Congressional resolution to recognize Biafra.]

0177 August 1969

0461 POL 27 BIAFRA-NIGERIA

Military Operations

[William H. Brubeck; Aymar Achille-Fould; France-Biafra relations; civil unrest in Western Nigeria; allegations of genocide; Biafran air attacks on oil facilities; public opinion in Norway and Western Nigeria on Nigerian Civil War; Biafran refugee children in Ivory Coast and Gabon; Nnamdi Azikiwe; war relief; USSR-UK relations; Thierry Desjardins; C. Odumegwu Ojukwu; Siaka Stevens; Julius Nyerere; U Thant.]

0462 September 1969

0619 September 1967

0622 POL 27 BIAFRA-NIGERIA

Military Operations

[OAU; JCA relief airlift; UK-France relations; Biafran air attacks on oil facilities; William Trueheart; FMG-Equatorial Guinea relations; David D. Newsom; Benjamin Adekunle; civil unrest in Western Nigeria; Obafemi Awolowo; William H. Brubeck; refugees; POWs; Okoi Arikpo; Joe Iyalla; International Observer team; Arnold Smith; William P. Rogers.]

0623 November 1969

0625 October 1969

Frame No.

0795	POL 27 BIAFRA-NIGERIA	Military Operations. [Postwar reconstruction; UK and USSR arms trade with FMG; arms trade with Biafra; Harold Wilson; C. Odumegwu Ojukwu; William H. Brubeck; Tanzania; Canada; Charles C. Diggs Jr.; David D. Newsom; Joe Iyalla; France-Biafra relations; FMG-Congo (Kinshasa) relations; United Friends of Biafra; Donald E. Lukens; Christmas truce proposal; AID; William Trueheart; Joseph Luns; Maurice Foley; Yakubu Gowon; Haile Selassie; Biafran air attacks on oil facilities; riots in Mushin, Nigeria; Biafra-FMG trade; United Nigeria Ibo Union of Great Britain and Ireland.]
0796		December 1969
0816		November 1969
0831		September 1969
0837		August 1969
0840		June 1969
0846		May 1969
0848		March 1969
0851		February 1969
0853		[December 1969]
0946		[November 1969]

Reel 10

0002	POL 27-1 BIAFRA-NIGERIA	Military Operations: Invasion. [Lord Carrington; mercenaries; Fenner Brockway; Canada relief contributions; UK-FMG arms trade; Harold Wilson.]
0033	POL 27-2 BIAFRA-NIGERIA	Military Operations: Blockade. [New Nigerian currency.]
0034	POL 27-3 BIAFRA-NIGERIA	Military Operations: Use of Foreign Country Forces. [Niger.]
0036	POL 27-4 BIAFRA-NIGERIA	Military Operations: Use of International Forces. [Gabon.]
0038	POL 27-7 BIAFRA-NIGERIA	Military Operations: POWs. Hostages. Civilian Internees. [International Observer team; POWs; FMG detention of Italian oil workers; killing of Italian oil workers.]

Frame No.

0116	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [War relief; hunger and malnutrition; Catholic Relief Service; war casualties; Nigerian Red Cross.]
0130	POL 27-10 BIAFRA-NIGERIA	Military Operations: Chemical and Germ Warfare [Hunger and malnutrition; Catholic Bishops of Biafra.]
0132	POL 27-12 BIAFRA-NIGERIA	Military Operations: War Crimes and Criminals. [Nigerian soldier executed for killing Ibo civilians.]
0133	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [Hank Warton; mercenaries; ICRC, Nigerian Red Cross, the Netherlands, France, USSR, Finland, and U.S. relief contributions; effect of Nigerian Civil War on Icelandic stockfish market; Bjarni Benediktsson; Elbert G. Mathews; refugees; hunger and malnutrition; C. Odumegwu Ojukwu; Yakubu Gowon; Georges Hoffman; UK, Biafra, and FMG positions on war relief; Roger W. Tubby; Commonwealth Secretariat peace initiative; Arnold Smith; Republic of Biafra Refugee Welfare Association.]
0134		June 1968
0232		May 1968
0287		April 1968
0293		March 1968
0300		February 1968
0340		January 1968
0345	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [War relief; ICRC; refugees; Roger Gallopin; Dean Rusk.]
0388	POL 27-14 BIAFRA-NIGERIA	Military Operations: Truce. Cease-Fire. Armistice. [NTUC demonstration.]
0389	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [ICRC; war relief; Elbert G. Mathews; France; Sargent Shriver; UK consideration of C. Odumegwu Ojukwu as obstacle to peace and relief shipments; David Hunt; UK and U.S. relief contributions; Dean Rusk; U.S.-UK talks; David K. E. Bruce; Okoi Arikpo; hunger and malnutrition; John C. Moberly; Joseph Palmer II;

National Commission for Rehabilitation; refugees; arms embargoes; AID; Louis Mbanefo; Nigerian Red Cross; FRG; World Council of Churches; Hank Warton; ICRC purchase of Icelandic stockfish; Félix Houphouët-Boigny.]

0389 July 1968

0613 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage. [ICRC; war relief; Hank Warton; Joseph Palmer II; Hamani Diori; Dean Rusk; hunger and malnutrition; refugees; Finland, Norway, U.S., and USSR relief contributions; Donald E. Lukens; UN Economic and Social Council; UNICEF; Eugene J. McCarthy; International Council of Voluntary Agencies; OAU peace talks; FRG; Yakubu Gowon; Auguste R. Lindt; Henry R. Labouisse; Nicholas Katzenbach; Julius Nyerere; British Red Cross; Robert L. Goldstein; Kenneth Kaunda; David Hunt.]

0613 July 1968

0862 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage. [Yakubu Gowon; ICRC; Lyndon Baines Johnson; John Reagan "Tex" McCrary; war relief; hunger and malnutrition; Reverend Edward H. Riley; Joseph Palmer II; United States Catholic Conference; Reverend Joseph (later Cardinal) Bernardin; international government and agency contributions to ICRC; OAU peace talks; Betty C. Carter; Rabbi Robert A. Rothman; Morris B. Abram; American Jewish Committee; Bishop Edward E. Swanstrom; Catholic Relief Services; George McGovern; public opinion in Norway on the Nigerian Civil War; Roger Gallopin; Auguste R. Lindt; Roger W. Tubby; Elbert G. Mathews; C. Robert Moore.]

0862 August 1968

Reel 11

0002 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage. [Refugees; Auguste R. Lindt; war relief; ICRC; John P. White; Joseph Palmer II; C. Robert Moore; Okoi Arikpo; Elbert G. Mathews; Haile Selassie; C. Odumegwu Ojukwu; Yakubu Gowon; hunger and malnutrition; Portugal;

U Thant; Catholic Relief Services; OAU; Hyman Bookbinder; American Jewish Committee; Dean Rusk; Morris B. Abram; FRG and Canada relief contributions; Roger Gallopin; Lyndon Baines Johnson; Hank Warton; Eugene J. McCarthy; Hubert H. Humphrey; ULC and NTUC support for FMG.]

0002 August 1968

0208 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Joseph Palmer II; John W. McCormack; Dean Rusk; ICRC; war relief; hunger and malnutrition; John C. Moberly; Lord Shepherd; Edward Enahoro; Gabon; Auguste R. Lindt; Elbert G. Mathews; Sweden and Finland relief contributions; Yakubu Gowon; Nils-Goran Gussing; Roger W. Tubby; John Lyng; Norway.]

0208 August 1968

0401 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[PL 480 (Food for Peace Program); Catholic Relief Services; Church World Service; Roy M. Melbourne; Peter McChesney; war relief; Joseph Owono; Joseph Palmer II; Marcus Daly; ICRC; Haile Selassie; Auguste R. Lindt; Roger W. Tubby; Carl Gustaf von Rosen; Elbert G. Mathews; C. Robert Moore; Morris B. Abram; American Jewish Committee; Bishop Edward E. Swanstrom; James McCracken; hunger and malnutrition; Sweden relief contributions; Abraham Ribicoff.]

0401 August 1968

0619 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[ICRC; American Committee to Keep Biafra Alive; Houari Boumédiène; OAU; U.S., Austria, Senegal, FRG, and UK relief contributions; Elbert G. Mathews; evacuations of civilians; Joseph Palmer II; Subcommittee on Africa, U.S. Senate Committee on Foreign Relations; Eugene J. McCarthy; Auguste R. Lindt; Félix Houphouët-Boigny; Zambia; Julius Nyerere; Yakubu Gowon; Lyndon Baines Johnson; Richard M. Nixon; hunger and malnutrition; genocide; Benjamin Adekunle; Roger Gallopin; Roger W. Tubby; Catholic Relief Services; George W. Ball; Endalkachew Makonnen; Albert

Bongo; Gabon; David M. Bane; George W. Shepherd Jr.; C. Robert Moore; Action Committee of the United Church of Christ; Ethiopia; UNICEF; Haile Selassie; Alfred Friendly Jr.; League of Red Cross Societies; American Friends Service Committee mission; hospital conditions; refugees; David K. E. Bruce; John Lyng; World Council of Churches; Ketema Yifru; Michel Debré; John C. Moberly.]

0619 September 1968

0830 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage. [War relief; ICRC; Commonwealth Secretariat; Lord Shepherd; David K. E. Bruce; Elbert G. Mathews; Ketema Yifru; Edward M. Kennedy; OAU; hunger and malnutrition; C. Robert Moore; Auguste R. Lindt; orphans; Henry R. Labouisse; UNICEF; Joseph Palmer II; Rolf Steiner; Okoi Arikpo; estimated nutritional requirements and operating expenses for relief efforts; Caritas Internationalis; Gabon, South Africa, and Canada relief contributions; Kenneth Kaunda; American Committee to Keep Biafra Alive; George W. Ball; refugees; Mitchell Sharp; Canada; U Thant; OAU; Arthur S. Flemming; National Council of Churches; C. Odumegwu Ojukwu rejection of relief proposals; Dean Rusk.]

0830 September 1968

Reel 12

0002 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage. [Andrew C. Oji; PL 480 (Food for Peace Program); war relief; ICRC; Swedish and Canadian relief flights; Albert Schweitzer Foundation evacuation of Biafran children; Rhena Eckert-Schweitzer; Elbert G. Mathews; Auguste R. Lindt; U.S. Senate resolution to expand relief efforts; arms trade; the Netherlands; Piet de Jong; ICRC-FMG relations; Lord Shepherd; Roger Gallopin; France-FMG relations; Pierre Trudeau; Subcommittee on Africa, U.S. Senate Committee on Foreign Relations; Eugene J. McCarthy; C. Robert Moore; Edward M. Kennedy; Edward W. Brooke; Committee for Survival of Biafran Children;

International Observer team; genocide; killings of relief workers and missionaries at Okigwe, Nigeria; death of Priya Ramrakha; William Proxmire; Canadian neutrality in Nigerian Civil War; Joseph Palmer II.]

0002 October 1968

0192 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage.
[C. Robert Moore; Sherman A. Nagel Jr.; Edith Nagel; missionaries; war relief; ICRC; Roger Gallopin; Yakubu Gowon; Roger W. Tubby; League of Red Cross Societies; refugees; Rhena Eckert-Schweitzer; Albert Bongo; Albert Schweitzer Fellowship; American Committee to Keep Biafra Alive; Susan Garth; France and Gabon arms trade with Biafra; Canadian relief flights; International Observer team; Michael Stewart; Nordchurchaid (relief organization); Church World Service; ICRC-FMG relations; Edward M. Kennedy; mercenaries; Diallo Telli; UNICEF; OAU; Joseph Palmer II; Dean Rusk; hunger and malnutrition.]

0192 October 1968

0407 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage.
[Edward M. Kennedy; war relief; Nicholas Katzenbach; ICRC; C. Odumegwu Ojukwu; Caritas Internationalis; Elbert G. Mathews; Roger W. Tubby; Roger Gallopin; Auguste R. Lindt; World Food Program; postwar rehabilitation; Timothy Omobare; Catholic Relief Services; international government and agency contributions to ICRC; Susan Garth; Food for Biafra Committee; UN; POWs; prisons.]

0407 November 1968

0593 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage.
[John W. McCormack; war relief; Sherman A. Nagel Jr.; missionaries; refugees; Leo Cherne; International Rescue Committee; Joseph Palmer II; international government and agency contributions to ICRC; Nigeria Task Force; Biafran exiles in Ivory Coast; ICRC purchase of Icelandic stockfish; ICRC finances; mercenaries; Elbert G. Mathews; Edward M. Kennedy; Nicholas Katzenbach; hunger and malnutrition; Nils-Goran Gussing; POWs; prisons; Roger W.

Tubby; Auguste R. Lindt; Rolf Steiner;
International Observer team; World Food
Program.]

0593 November 1968

0757 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[ICRC; war relief; Roy M. Melbourne; Nigeria
Task Force; hunger and malnutrition; Albert
Schweitzer Hospital (Lambaréné, Gabon); Frank
Catchpool; United States National Student
Association; Joseph Palmer II; American
Committee on Africa; Biafran refugee children in
Gabon and Ivory Coast; Auguste R. Lindt;
Belgium relief contributions; international
government and agency contributions to ICRC;
FMG bombing of French hospital in Biafra; Leo
Cherne; International Rescue Committee;
Charles de Gaulle; measles and smallpox
vaccination program; JCA; France; Nicholas
Katzenbach; Japan; Roger W. Tubby; Arnold
Smith; Samuel Gonard; Roger Gallopin; OAU;
International Observer team.]

0757 December 1968

Reel 13

0002 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[UK position on Obilago, Nigeria, relief proposal;
Maurice Foley; John C. Moberly; David K. E.
Bruce; Haile Selassie; Allard Lowenstein;
Nnamdi Azikiwe; Ketema Yifru; William O. Hall;
war relief; Yakubu Gowon; U.S. provision of
C-97 cargo aircraft for relief effort; Elbert G.
Mathews; ICRC; relief flights from Equatorial
Guinea; Albert Schweitzer Fellowship; Frank
Catchpool; Biafran children refugees in Gabon;
U.S. relations with FMG and UK; Donald E.
Lukens; OAU; PL 480 (Food for Peace
Program); France and Portugal arms trade with
Biafra; USSR-FMG arms trade; Roger W.
Tubby; Eugene J. McCarthy; Catholic Relief
Services; Russell Warren Howe; Nicholas
Katzenbach; measles and smallpox vaccination
program; UK-France relations; Joseph Palmer II;
Denmark relief contributions; hunger strike;
C. Robert Moore; hunger and malnutrition; Frank
E. Armbruster; Auguste R. Lindt; William

- Trueheart; Fenner Brockway; Peace in Nigeria Committee; C. Odumegwu Ojukwu; ICRC purchase of Icelandic stockfish.]
- 0002 December 1968
- 0316 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Okoi Arikpo; war relief; Roger Gallopin; Auguste R. Lindt; ICRC; Roger W. Tubby.]
- 0317 January 1969
- 0323 POL 27 BIAFRA-NIGERIA Military Operations.
[Elbert G. Mathews; Yakubu Gowon; Edward Enahoro.]
- 0327 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[U.S.-FMG relations; ICRC; war relief; Dean Rusk; public demonstration by Operation Outrage, North American Coalition for Biafran Relief; Donald E. Lukens; Fenner Brockway; hunger and malnutrition; Allard Lowenstein; William P. Rogers; Edward Enahoro; Elbert G. Mathews; Haile Selassie; Joseph Palmer II; Roger W. Tubby; Auguste R. Lindt; FMG accusation of missionaries aiding Biafra; Frank Catchpool; measles and smallpox vaccination program; killing of relief workers and missionaries at Okigwi, Nigeria; Congressional resolution to increase U.S. relief; U.S. provision of C-97 cargo aircraft for relief effort; Carl Gustaf von Rosen; Ahmadou Ahidjo; Nigeria–Equatorial Guinea relations; Equatorial Guinea’s limitations on ICRC relief flights to Biafra; Michel Debré; Biafran refugee children in Ivory Coast; Canada; ICRC purchase of Icelandic stockfish; French support for Biafra.]
- 0327 January 1969
- 0630 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[War relief; Okoi Arikpo; ICRC; UK High Commission; Yakubu Gowon; Elbert G. Mathews; Frank Catchpool; Albert Schweitzer Fellowship; Biafran refugee children in Gabon; Caritas Internationalis; ICRC purchase of Icelandic stockfish; Spain; Equatorial Guinea ban on ICRC relief flights to Biafra; Atanasio Ndongo Miyone; U Thant; Michel Debré; France; Roger Gallopin; Auguste R. Lindt; JCA; Joseph

Palmer II; Canada-Biafra relations; U.S.-FMG relations; measles and smallpox vaccination program; Roger W. Tubby; U.S. provision of C-97 cargo aircraft for relief effort.]

0630 January 1969

0820 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage.
[War relief; JCA; Roger W. Tubby; Mobil Oil; ICRC operations in Dahomey; American Committee to Keep Biafra Alive; Émile-Derlin Zinsou; the Netherlands; Auguste R. Lindt; Joseph Palmer II; OAU; ICRC purchase of Icelandic stockfish; Italy; Okoi Arikpo; Yakubu Gowon; Susan Garth; Portugal; U Thant; Atanasio Ndongo Miyone; Anthony Enahoro; William P. Rogers; Richard M. Nixon; Donald E. Lukens; mercenaries; Biafran refugee children in Gabon and Ivory Coast; Equatorial Guinea ban on ICRC relief flights to Biafra; Congressional resolution to increase U.S. relief; UK relations with France and Biafra; Francisco Macias Nguema; Nils-Goran Gussing; Harold Wilson.]

0820 January 1969

Reel 14

0001 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage.
[France; Okoi Arikpo; Obilago, Nigeria, relief proposal; Elbert G. Mathews; war relief; Biafran refugee children in Gabon and Ivory Coast; ICRC operations in Dahomey; killings of relief workers and missionaries at Okigwe, Nigeria; Portugal; JCA; Italy; Nils-Goran Gussing; Auguste R. Lindt; fraud charges against Susan Garth; Biafran Relief Service Foundation; American Committee to Keep Biafra Alive; Paul Connett; Clearing House for Nigeria-Biafra Information; Aid to Biafran Children; Norman Cousins; Allard Lowenstein; Equatorial Guinea; Émile-Derlin Zinsou; Charles E. Goodell; measles and smallpox vaccination program; ULC; Zanzibar and U.S. relief contributions; Nigeria-Dahomey relations; ICRC purchase of Icelandic stockfish; Joe Iyalla; Frank Catchpool; Aymar Achille-Fould.]

0001 February 1969

0182 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage. [Obilago, Nigeria, relief proposal; Elbert G. Mathews; war relief; ICRC; Auguste R. Lindt; Joseph Luns peace proposal; Spain–Equatorial Guinea relations; citizens petition from Dayton, Ohio; Nigeria-Dahomey border dispute; civilian war casualties; Edward W. Brooke; Joseph Palmer II; Zambia; Pius Okigbo; Émile-Derlin Zinsou; Sangoulé Lamizana; Clarence Clyde Ferguson Jr.; hunger and malnutrition; International Relief Fund, University of Minnesota; U.S. congressional and private citizen visits to Nigeria; Auguste R. Lindt; Biafran refugee children in Gabon and Tanzania; Frank Catchpool; Albert Schweitzer Fellowship; ICRC budget; Paul O'Dwyer; the Netherlands; Okoi Arikpo; UK and USSR arms trade with FMG; France-Biafra arms trade; International Observer team; FRG; charges of corruption against C. Odumegwu Ojukwu; Elliot L. Richardson; Charles E. Goodell; JCA; Allard Lowenstein; Yakubu Gowon; Caritas Internationalis; Joe Iyalla; mercenaries; measles and smallpox vaccination program; Catholic Relief Services; U.S. provision of C-97 cargo aircraft for relief effort.]

0182 February 1969

0440 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage. [Refugees in Equatorial Guinea; Elliot L. Richardson; Switzerland; U.S. contributions to ICRC; Clarence Clyde Ferguson Jr.; Jacques Freymond; Auguste R. Lindt; Joseph Luns peace proposal; Elbert G. Mathews; Biafran refugee children in Ivory Coast; National Biafra Week in France; Ivoro-Biafran Friendship Society; mercenaries; Obilago, Nigeria, relief proposal; Okoi Arikpo; Allard Lowenstein; Nigeria-Dahomey relations; International Observer team; measles and smallpox vaccination program; Bishop Edward E. Swannstrom; Catholic Relief Services; JCA; relief operations in Sao Tome; FMG response to cease-fire proposal; Albert Schweitzer Hospital, (Lambaréné, Gabon); expulsion of Nigerian refugees from Gabon into Dahomey; Spain–Equatorial Guinea relations; Roger W. Tubby;

civilian war casualties; Porto Novo, Dahomey, demonstrations against Nigeria closing border.]

0440 March 1969

0625 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage.
[War relief; Clarence Clyde Ferguson Jr.; Spyros P. Skouras; ICRC; JCA; Congressional resolution to increase U.S. relief; C. Odumegwu Ojukwu; hunger and malnutrition; Yakubu Gowon; measles and smallpox vaccination program; Atanasio Ndongo Miyone; Nigeria-Dahomey relations; Biafra refugee children in Gabon and Ivory Coast; Auguste R. Lindt; Allard Lowenstein; Charles E. Goodell; France public opinion on Biafra; Obilago, Nigeria, relief proposal.]

0625 March 1969

0765 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage.
[International Observer team; evacuation of civilians; Elbert G. Mathews; war relief; ICRC; JCA; Americans for Biafra Relief; PL 480 (Food for Peace Program); Clarence Clyde Ferguson Jr.; Okoi Arikpo; the Netherlands; Joseph Luns peace proposal; Obilago, Nigeria, relief proposal; Francisco Macias Nguema; Equatorial Guinea limitations on ICRC relief flights to Biafra; Albert Bongo; Félix Houphouët-Boigny; OAU; William P. Rogers.]

0765 April 1969

Reel 15

0002 POL 27-9 BIAFRA-NIGERIA

Military Operations: War Damage.
[War relief; JCA; Clarence Clyde Ferguson Jr.; ICRC purchase of Icelandic stockfish; Bishop Edward E. Swannstrom; Norway; measles and smallpox vaccination program; Kenneth O. Dike; Timothée Ahoua N'Guetta; UK cease-fire proposals; Okoi Arikpo; Auguste R. Lindt; Biafra Relief Services Foundation; postwar rehabilitation planning; Liechtenstein relief contributions; Joe Iyalla.]

0002 May 1969

0183 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[ICRC purchase of Icelandic stockfish; Carl Gustaf von Rosen; Auguste R. Lindt; Clarence Clyde Ferguson Jr.; war relief; Okoi Arikpo; the Netherlands; Order of Malta, Norway, and South Africa relief contributions; Donald E. Lukens; Wole Soyinka; Children's Medical Relief International.]

0183 May 1969

0369 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Clarence Clyde Ferguson Jr.; war relief; ICRC; UNICEF; Iceland, Switzerland, New Zealand, Austria, Denmark, Norway, Ethiopia, Canada, the Netherlands, Sweden, and USSR relief contributions; Biafran refugee children in Sao Tome, Ivory Coast, and Gabon; Haile Selassie; William O. Hall; joint Nordic governments peace initiatives; Elbert G. Mathews; C. Odumegwu Ojukwu; Harold Wilson; Frank Catchpool; Yakubu Gowon; David Hunt; measles and smallpox vaccination program; Émile-Derlin Zinsou; Nigeria-Dahomey relations; Ivory Coast-Biafra relations; Auguste R. Lindt; France.]

0369 March 1969

0556 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[War relief; Clarence Clyde Ferguson Jr.; Biafran opposition to relief plans; AID; the Netherlands; Frank Catchpool; France; ICRC; JCA; Caritas Internationalis; U.S. voluntary agencies and Luxembourg relief contributions; William P. Rogers; American Friends Service Committee mission; Biafran refugee children in Gabon, Ivory Coast, and Sao Tome; medical supplies and equipment; arms trade; Joe Iyalla; effect of Nigerian Civil War on Icelandic stockfish market; International Observer team; Denmark; petition for greater U.S. involvement from students at University of Notre Dame and Saint Mary's College, Notre Dame, Indiana; Jacques Freymond; Elliot L. Richardson; Nigeria-Dahomey relations; Okoi Arikpo.]

0556 April 1969

Frame No.

0769 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[ICRC; Auguste R. Lindt; war relief; Elbert G. Mathews; Frank Catchpool; Aid to Biafran Children; National Commission for Rehabilitation; Okoi Arikpo; Clarence Clyde Ferguson Jr.; Committee for Nigeria-Biafra Relief; Maurice Foley; ICRC purchase of Icelandic stockfish; the Netherlands; Okoi Arikpo; C. Odumegwu Ojukwu; Mitchell Sharp.]

0769 June 1969

Reel 16

0001 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[FMG control of war relief; Biafran opposition to new relief inspections; Anthony Enahoro; ICRC; JCA; Joseph Palmer II; Clarence Clyde Ferguson Jr.; Committee for Nigeria-Biafra Relief; William P. Rogers; hunger and malnutrition; Donald E. Lukens; France; Jacques Freymond; the Vatican; Michael Stewart; Clarence Clyde Ferguson Jr.; Elbert G. Mathews.]

0002 July 1969

0089 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Roger W. Tubby; war relief; Sule Kolo; ICRC; JCA; International Observer team; military hospitals; refugees; POWs; personal property destruction; Mitchell Sharp; Canada; the Vatican; Elbert G. Mathews.]

0090 July 1969

0130 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Henry R. Labouisse; UNICEF; war relief; Okoi Arikpo; Joseph Luns; ICRC; Walter H. Annenberg; Jacques Freymond; Michael Stewart; Christopher C. Mojekwu; Roger W. Tubby; Clarence Clyde Ferguson Jr.; Austin Okwu; U Thant; Edward Enahoro; Elbert G. Mathews; the Vatican; Biafra Children's Relief Committee.]

0131 July 1969

Frame No.

0199	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [Clarence Clyde Ferguson Jr.; Louis Mbanefo; killing of Italian petroleum industry workers; N. U. Akpan; Icelandic stockfish; Denmark and Norway relief contributions; ICRC; Roger W. Tubby; Lagos, Nigeria, demonstration against Sweden aiding Biafra; Biafran refugee children in Ivory Coast.
0200	June 1969	
0243	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [War relief; ICRC; Icelandic stockfish; Clarence Clyde Ferguson Jr.; Yakubu Gowon.]
0244	June 1969	
0284	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [ICRC; JCA; Norway relief contributions; FMG attack on relief plane; Clarence Clyde Ferguson Jr.; the Netherlands.]
0285	June 1969	
0327	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [Elbert G. Mathews; Jacques Freymond; ICRC; FMG attack on relief plane; JCA; U.S.-FMG relations.]
0328	June 1969	
0396	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [Okoi Arikpo; Elbert G. Mathews; war relief; FMG attack on relief plane; Roger W. Tubby; Clarence Clyde Ferguson Jr.; Jacques Freymond; <i>60 Minutes</i> television episode on Nigerian Civil War; Joe Iyalla; cost of ICRC relief operations; medical supplies and equipment; Icelandic stockfish; petroleum industry; Norway; JCA.]
0397	June 1969	
0459	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [War relief; Yakubu Gowon; ICRC; postwar rehabilitation; Elbert G. Mathews; hunger and malnutrition; Jacques Freymond.]
0460	June 1969	

Frame No.

- 0495 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[War relief; ICRC; Elbert G. Mathews; Jacques Freymond; Roger W. Tubby; Icelandic stockfish.]
- 0496 June 1969
- 0536 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[War relief; ICRC; Nigerian Red Cross; Sweden; FMG attack on relief plane; FMG expulsion of Auguste R. Lindt; Jacques Freymond; Roger W. Tubby; Clarence Clyde Ferguson Jr.; Okoi Arikpo; International Observer team; hunger and malnutrition.]
- 0537 June 1969
- 0669 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[FMG expulsion of Auguste R. Lindt; Elbert G. Mathews.]
- 0670 June 1969
- 0684 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Anthony Enahoro; ICRC; war relief; Elbert G. Mathews; Henry R. Labouisse; UNICEF; Roger W. Tubby; Icelandic stockfish; JCA; France; Aid to Biafran Children; Clarence Clyde Ferguson Jr.; American Jewish Committee; Church World Service; Catholic Relief Services; Michael Stewart; Torsten Nilsson; Sweden; Haile Selassie; Ketema Yifru; William P. Rogers.]
- 0685 July 1969
- 0759 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[War relief; ICRC; Elbert G. Mathews; Clarence Clyde Ferguson Jr.; Icelandic stockfish; Jacques Freymond; Nigerian-Biafran Relief Committee; William H. Tunner; France; Michael Stewart; C. Odumegwu Ojukwu; ULC.]
- 0760 July 1969
- 0832 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[War relief; Yakubu Gowon; Okoi Arikpo; Elbert G. Mathews; ICRC; Jacques Freymond; Richard M. Nixon; Icelandic stockfish; Marcel Naville; William P. Rogers; the Vatican; Bishop Edward E. Swannstrom; JCA; Michael Stewart; hunger and malnutrition; Félix Houphouët-Boigny;

Charles E. Goodell; Elliot L. Richardson;
Humphrey Task Force on U.S. African Policies;
William P. Rogers.]

0832 July 1969

Reel 17

0002 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Biafran refugee children in Gabon; ICRC; Henry
R. Labouisse; war relief; Joseph Luns; Clarence
Clyde Ferguson Jr.; France; Sargent Shriver;
Okoi Arikpo; Elbert G. Mathews; Marcel Naville;
C. Odumegwu Ojukwu; Félix Houphouët-Boigny;
Christopher C. Mojekwu; Ivory Coast; Tunisia;
Senegal; Roger W. Tubby; Richard M. Nixon;
Pope Paul VI; hunger and malnutrition; Haile
Selassie; Committee for Nigeria-Biafra Relief;
Norman Cousins; Jacques Chaban-Delmas;
Yakubu Gowon; Dartmouth College petition.]

0002 July 1969

0145 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[War relief; New Zealand; Muslim International
Relief Organization; Elbert G. Mathews; Yakubu
Gowon; UK; C. Odumegwu Ojukwu; Jacques
Freymond; ICRC; Clarence Clyde Ferguson Jr.;
Edward Enahoro; Sargent Shriver; Maurice
Schumann; France; Félix Houphouët-Boigny;
Georges Pompidou; Icelandic stockfish.]

0145 July 1969

0257 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Icelandic stockfish; war relief; ICRC; Roger W.
Tubby; public opinion in Ethiopia, Canada, Italy,
Tunisia, France, Senegal, Sweden, Libya, and
Norway on the Nigerian Civil War; Clarence
Clyde Ferguson Jr.; Sule Kolo; Marcel Naville;
Auguste R. Lindt; U Thant; Richard M. Nixon;
New Zealand; measles and smallpox
vaccination program; Joseph Luns; Nordic
Commission for Biafra; Carl Gustaf von Rosen;
missionaries; arms trade; Elliot L. Richardson;
Subcommittee on Refugees, U.S. Senate
Committee on the Judiciary; Pius Okigbo.]

0257 July 1969

Frame No.

- 0447 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Geneva Conventions; ICRC; war relief; U.S. arms embargo; Icelandic stockfish; Roger W. Tubby; public opinion in Liberia, Botswana, Swaziland, Denmark, and Ireland on the Nigerian Civil War; Marcel Naville; Walter H. Annenberg; Okoi Arikpo; France; Maurice Schumann; Clarence Clyde Ferguson Jr.; Sargent Shriver; Charles E. Goodell; Jean Mayer; hunger and malnutrition; Harold Wilson; Yakubu Gowon; Jacques Freymond; U Thant; Richard M. Nixon; New Zealand; Émile-Derlin Zinsou.]
- 0447 August 1969
- 0725 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[ICRC; Jacques Freymond; Roger W. Tubby; the Netherlands; war relief; Marcel Naville; Clarence Clyde Ferguson Jr.; the Vatican; Nnamdi Azikiwe; Pope Paul VI.]
- 0725 August 1969
- 0917 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Clarence Clyde Ferguson Jr.; war relief; Pierre Trudeau; Roger W. Tubby; Benelux countries; Marcel Naville; Maurice Schumann; ICRC.]
- 0918 August 1969
- 0975 POL 27 BIAFRA-NIGERIA Military Operations.
[War relief; Sargent Shriver; France.]
- 0980 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[Muslim International Relief Organization; Yakubu Gowon; UK-Switzerland relations; ICRC; Joe Iyalla; war relief.]
- 0980 August 1969

Reel 18

- 0002 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[ICRC; war relief; Félix Houphouët-Boigny; Sargent Shriver; Liberia; Roger W. Tubby; measles and smallpox vaccination program; Clarence Clyde Ferguson Jr.; Catholic Relief Services; Marcel Naville; David D. Newsom;

		JCA; Norway; Yakubu Gowon; FMG-Dahomey relations; Edward Enahoro; South Africa; C. Odumegwu Ojukwu; New Zealand; France; Okoi Arikpo; Félix Houphouët-Boigny; Connecticut Jaycees's Project Biafra; Mitchell Sharp; Canada.]
	0002	August 1969
	0199	September 1969
0293	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [Africa Concern war relief program.]
	0294	September 1969
0295	POL 27 BIAFRA-NIGERIA	Military Operations. [Africa Concern war relief program.]
0297	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [ICRC; France; Sargent Shriver; Clarence Clyde Ferguson Jr.; JCA; Africa Concern war relief program; Catholic missionaries; David D. Newsom; Roger W. Tubby; Marcel Naville; John C. Moberly; Sule Kolo; AID; Elliot L. Richardson; Subcommittee on Refugees, U.S. Senate Committee on the Judiciary; William H. Brubeck; UN; the Vatican; Okoi Arikpo; William P. Rogers; Joe Iyalla; Yugoslavia and Liberia relief contributions; measles and smallpox vaccination program; William Trueheart; Yakubu Gowon; Anthony Enahoro; Kenneth Dike; Muslim International Relief Organization; Michael Stewart; Jacques Freymond; Émile-Derlin Zinsou; International Committee of Conscience.]
	0297	September 1969
	0820	November 1969
	0821	October 1969
0834	POL 27-14 BIAFRA-NIGERIA	Military Operations: Truce. Cease-Fire. Armistice. [Biafran refugees in Gabon.]
0835	POL 27-9 BIAFRA-NIGERIA	Military Operations: War Damage. [ICRC; Clarence Clyde Ferguson Jr.; Timothy Omobare; war relief; JCA; Okoi Arikpo; Joseph Luns; David D. Newsom; International Committee of Conscience; Student American Medical Association; Christopher C. Mojekwu; the Netherlands; Piet de Jong; C. Odumegwu

Ojukwu rejection of relief proposals; Nigerian Red Cross.]

0835 October 1969

Reel 19

0002 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[ICRC; Clarence Clyde Ferguson Jr.; French Red Cross; Biafran refugee children in Gabon and Ivory Coast; Félix Houphouët-Boigny; Anthony Enahoro; William Trueheart; Walter H. Annenberg; Richard Funkhouser; Idar Rimestad; William H. Brubeck; Julius Nyerere; Icelandic stockfish; refugees in Dahomey; Okoi Arikpo; Ireland; Pierre Trudeau; N. U. Akpan; JCA; National Commission for Rehabilitation; Jean-Remy Ayoun; Albert Bongo; Gabon; Maurice Foley; Louis Mbanefo.]

0002 October 1969

0280 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[France-Nigeria Committee (Lagos-based business organization); South Korean medical volunteers in Gabon; Nigeria Airways; Pierre Trudeau; ICRC; war relief; Biafran refugee children in Ivory Coast and Gabon; arms trade; Richard Funkhouser; Nordchurchaid; Norway; William Trueheart; Michael Stewart; Harold Wilson; Anthony Enahoro; Auberon Waugh; Walter H. Annenberg; JCA; Jacques Freymond; Marcel Naville; Idar Rimestad; Alec Douglas-Home; Hugh Fraser; French Red Cross; William H. Brubeck; Clarence Clyde Ferguson Jr.; William P. Rogers; Elliot L. Richardson; C. Odumegwu Ojukwu; Yakubu Gowon; Joe Iyalla; Norwegian contribution to World Food program; hunger and malnutrition; the Netherlands.]

0280 November 1969

0614 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[War relief; Dahomey; Ghana; William Trueheart; International Observer team; Tanzania; arms trade; Robert Lloyd Yost; Harold Wilson; Obilago, Nigeria, and Cross River relief proposals; Allard Lowenstein; ICRC; Order of

Malta and Iceland relief contributions; Italy, Canada, and the Netherlands relief proposals; OAU peace talks; Trusten Frank Crigler; postwar rehabilitation; property damage; POWs; David D. Newsom; League of Red Cross Societies; Nigerian Red Cross; hunger and malnutrition; public health risks; Jean-Pierre Gontard; Committee for Nigeria-Biafra Relief; measles and smallpox vaccination program; Biafra Relief Survey Mission; JCA; overthrow of Émile-Derlin Zinsou; Alec Douglas-Home; AID; Carl Gustaf von Rosen; death of Paul Schnitker; Richard Funkhouser; Lord Carrington; UK; Icelandic stockfish; Jacques Freymond; Idar Rimestad; UNICEF; Pierre Trudeau.]

0614 December 1969

0849 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[Okoi Arikpo; Commonwealth Secretariat; Arnold Smith; OAU; Harold Wilson; David K. E. Bruce; C. Odumegwu Ojukwu; Yakubu Gowon; Elbert G. Mathews; France; Portugal; SAFRAP; Nnamdi Azikiwe; Kenneth Dike.]

0849 April 1968
0945 March 1968

0971 POL 27-15 BIAFRA-NIGERIA Military Operations: Casualties.
[Death of Chukwuma Kaduna Nzeogwu.]

0980 POL 32-1 BIAFRA-NIGERIA Territory. Boundaries: Territory and Boundary Disputes. Violations. Incidents.
[Settlement of regional border dispute within Nigeria.]

Reel 20

0001 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[OAU peace talks; USSR; Louis Mbanefo; Anthony Enahoro; Nuhu Bamali; Sam Odaka; Okoi Arikpo; Zambia and Ivory Coast recognition of Biafra; David K. E. Bruce; Arnold Smith; Yakubu Gowon; C. Odumegwu Ojukwu; British businesses in Biafra.]

0001 May 1968

Frame No.

- 0161 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[War relief; ICRC.]
- 0162 June 1968
- 0165 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[UK proposal for international observers.]
- 0167 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[Lord Shepherd; Yakubu Gowon; Félix Houphouët-Boigny; influence of Arab anti-western views and PRC in Africa; Elbert G. Mathews; UK-FMG arms trade; Arnold Smith; war relief; Hamani Diori; OAU peace talks; Arsène Usher; Michael Stewart; David K. E. Bruce; Louis Mbanefo; Okoi Arikpo; ICRC; refugees; economic impact of Nigerian Civil War on Niger.]
- 0167 June 1968
- 0247 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[Hamani Diori; Christopher C. Mojekwu; David K. E. Bruce; William O. Hall; Haile Selassie; William V. S. Tubman; OAU.]
- 0248 July 1968
- 0307 POL 27-9 BIAFRA-NIGERIA Military Operations: War Damage.
[France; Ivory Coast; Gabon; war relief.]
- 0308 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[OAU; France; Sargent Shriver; C. Odumegwu Ojukwu; Albert Bongo; Arnold Smith; NTUC demonstrations; Louis Mbanefo; Elbert G. Mathews; UK relief contributions; Lord Shepherd.]
- 0308 July 1968
- 0352 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[OAU peace talks; Haile Selassie; hunger and malnutrition; war relief; ICRC; Elbert G. Mathews; William O. Hall; Ahmadou Ahidjo; Anthony Enahoro; Ketema Yifru; John Lyng;

Norway relief contributions; Sweden; Lyndon Baines Johnson; Okoi Arikpo; France.]

0353 August 1968

0476 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[Haile Selassie; William O. Hall; OAU peace talks; ICRC; war relief; Auguste R. Lindt; Western Nigeria public opinion; Anthony Enahoro; Ahmadou Ahidjo; Aklilu Habte-Wold.]

0476 August 1968

0615 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[Elbert G. Mathews; Allard Lowenstein; Haile Selassie; war relief; William O. Hall; Belgium; Ketema Yifru; Christmas truce proposal; Lord Shepherd; Yakubu Gowon; Okoi Arikpo; David Hunt; UK peace initiatives; David K. E. Bruce; Diallo Telli; Reginald Amonoo; Maurice Foley; Harold Wilson; Patrick Keatley; Anthony Enahoro; France; arms trade; Aklilu Habte-Wold; Mobutu Sese Seko; C. Odumegwu Ojukwu; Yakubu Gowon; U Thant; Canada; demonstrations in Switzerland; International Observer team; Mitchell Sharp; Nils-Goran Gussing; Biafran surrender discussions with Commonwealth Secretariat; Margery Perham; Hassan Katsina; OAU peace talks; ICRC.]

0615 December 1968

0744 November 1968

0776 October 1968

0809 September 1968

0861 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[Louis Mbanefo; OAU; G. Leonard Cheshire; Christopher C. Mojekwu; Ghana; William V. S. Tubman; Félix Houphouët-Boigny; France; Hamzat Ahmadu; Okoi Arikpo; Anthony Enahoro; Elbert G. Mathews; Akwasi Afrifa; Malcolm MacDonald; Julius Nyerere; Poul Hartling; Denmark; FMG reaction to C. Odumegwu Ojukwu appeal to Europe to support truce; Charles C. Diggs Jr.; Elliot L. Richardson; UN Human Rights Commission; Paul O'Dwyer; Nnamdi Azikiwe; OCAM peace

initiative; Roger Fisher peace proposal; war relief; Maurice Foley.]

0861	May 1969
0942	April 1969
0977	March 1969
0988	February 1969
1004	January 1969

Reel 21

- 0002 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[OAU peace talks; Pope Paul VI; Pius Okigbo; Cross River relief proposal; Clarence Clyde Ferguson Jr.; UK; Elbert G. Mathews; Norman Cousins; Ketema Yifru; Haile Selassie; Yakubu Gowon; postwar amnesty and security for Ibos; Elliot L. Richardson; war relief; William P. Rogers; OAU; Kenneth Dike; Ghana; missionaries; Nigerian history; Malcolm MacDonald; Iceland; Kenneth Kaunda; Jean Gueury.]
- | | |
|------|-----------|
| 0002 | July 1969 |
| 0043 | June 1969 |
- 0119 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[Julius Nyerere; Haile Selassie; Diallo Telli; William O. Hall; cease-fire proposals; Ghana; UK; the Vatican; Okoi Arikpo; Nnamdi Azikiwe; Jean-Remy Ayoun; Richard Funkhouser; Albert Bongo; Anthony Enahoro; William H. Brubeck; Western Nigeria public opinion; Émile-Derlin Zinsou; OAU; war relief; ICRC; Ghana; Milton Obote; David D. Newsom; Yakubu Gowon; Siaka Stevens; Clarence Clyde Ferguson Jr.; Hamani Diori; Pope Paul VI; Akwasi Afrifa.]
- | | |
|------|----------------|
| 0119 | September 1969 |
| 0203 | August 1969 |
- 0235 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[C. Odumegwu Ojukwu; Ketema Yifru; Diallo Telli; Anthony Enahoro; Okoi Arikpo; William Trueheart; Julius Nyerere; Maurice Foley; Albert Bongo; S. J. S. Cooke; Richard Funkhouser;

William O. Hall; William H. Brubeck; France-FMG relations; Sargent Shriver; Arsène Usher; Michael Stewart; Gabon; Ivory Coast; Clarence Clyde Ferguson Jr.; Georges Pompidou; UK; Haile Selassie; Malcolm MacDonald; OAU; Siaka Stevens; Félix Houphouët-Boigny; war relief; arms trade; Soviet influence in Africa.]

0235 October 1969

0339 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[Switzerland; William O. Hall; Ketema Yifru; Christmas truce proposal; William Trueheart; Ray S. Clime; Okoi Arikpo; William P. Rogers; Joe Iyalla; Italy; Ghana; Aklilu Habte-Wold; William H. Brubeck; France; Kofi Busia; Sargent Shriver; Haile Selassie; Elliot L. Richardson; Maurice Schumann; Michael Stewart; postwar security for Ibos; William V. S. Tubman; Diallo Telli; Anthony Enahoro; Albert Bongo; C. Odumegwu Ojukwu; Richard Funkhouser.]

0339 November 1969

0450 POL 27-14 BIAFRA-NIGERIA Military Operations: Truce. Cease-Fire. Armistice.
[UK; Arthur Lewis; William Trueheart; Edward Enahoro; Elliot L. Richardson; Italy; Christmas truce proposal; William P. Rogers; David D. Newsom; OAU peace talks; war relief; Vatican-FMG relations; Okoi Arikpo; Lord Carrington; Yakubu Gowon; William O. Hall; Pius Okigbo; Austin Okwu; Ketema Yifru; Haile Selassie; Tanzania; Diallo Telli; France; Sargent Shriver; Switzerland; Yugoslavia; Maurice Foley; Louis Mbanefo; C. Robert Moore; Richard M. Nixon.]

0450 December 1969

0695 POL BIAFRA-PORT Political Affairs and Relations.
[Mercenaries.]

0697 POL 31-1 BIAFRA-RHOD Airspace. Boundaries: Air Disputes. Violations.

0698 POL BIAFRA-S AFR Political Affairs and Relations.
[Ethnic conflict.]

0699 POL 17 BIAFRA-SAO TOME & PRIN Diplomatic and Consular Representation.

Frame No.

0700	POL BIAFRA-TANZAN	Political Affairs and Relations. [Tanzania public opinion on Nigerian Civil War; Julius Nyerere; Tanzania recognition of Biafra; ethnic conflict; massacre of civilians.]
0715	POL 1 BIAFRA-TANZAN	General Policy. Background. [Tanzanian recognition of Biafra; Julius Nyerere.]
0716	POL 1 BIAFRA-THE CONGO	General Policy. Background. [Justin Marie Bomboko; Mobuto Sese Seko; OAU peace talks.]
0717	POL BIAFRA-UK	Political Affairs and Relations. [Harold Wilson; C. Odumegwu Ojukwu; Philip Noel-Baker; arms trade; Pius Okigbo; anti-British demonstrations in Enugu, Nigeria.]
0726	POL BIAFRA-US	Political Affairs and Relations. [U.S. refusal to recognize Biafra; travel visas; Nwonye Otue; UK and USSR arms trade with FMG; genocide; Biafra Union of Great Britain and Ireland; South-Eastern State Students' Union, University of Ibadan Branch; anti-British and anti-Soviet demonstrations in Enugu, Nigeria; N. U. Akpan; evacuation of civilians.]
0750	POL 1 BIAFRA-US	General Policy. Background. [U.S. recognition of FMG.]
0752	POL 33-4 BIAFRA-US	Waters. Boundaries: Territorial Waters. [Shell-BP.]
0754	POL BIAFRA-USSR	Political Affairs and Relations. [Ghana-USSR relations.]
0755	POL BIAFRA-UAR	Political Affairs and Relations. [UAR military assistance to FMG.]

Biafran.org

NAME INDEX

The following index is a guide to the names represented in this microform publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which a particular file folder containing information on the person begins. Hence, 10: 0862 directs researchers to the folder that begins at Frame 0862 of Reel 10. By referring to the Reel Index, which constitutes the initial section of this guide, researchers will find topics listed in the order in which they appear on the film.

Abram, Morris B.

10: 0862; 11: 0002, 0401

Achebe, Chinua

1: 0569; 5: 0420

Achille-Fould, Aymar

9: 0461; 14: 0001

Adebo, Chief S. O.

5: 0001

Adekunle, Benjamin

6: 0002; 8: 0150, 0715; 9: 0622;
11: 0619

Adu, Yaw

3: 0691; 4: 0177; 6: 0598; 7: 0351

Afrifa, Akwasi

20: 0861; 21: 0119

Ahidjo, Ahmadou

4: 0429; 5: 0639; 8: 0150; 13: 0327;
20: 0352, 0476

Ahmadu, Hamzat

1: 0034; 20: 0861

Ahoua N'Guetta, Timothée

15: 0002

Akahan, Joe

3: 0001

Akinjide, Richard O. A.

5: 0639

Aklilu Habte-Wold

20: 0476, 0615; 21: 0339

Akpan, N. U.

2: 0162, 0291; 3: 0404; 16: 0199;
19: 0002; 21: 0726

Alexander, Henry

7: 0002

Aluko, Samuel A.

5: 0639

Amachree, Godfrey

1: 0239

Amonoo, Reginald

20: 0615

Ankrah, Joseph

3: 0404; 6: 0598

Annenberg, Walter H.

16: 0130; 17: 0447; 19: 0002–0280

Arikpo, Okoi

1: 0034; 2: 0291, 0923; 3: 0927;
4: 0429, 0840; 5: 0001, 0825;
6: 0002–0259; 7: 0002, 0351;
8: 0001; 9: 0176, 0622; 10: 0389;
11: 0002, 0830; 13: 0316, 0630,
0820; 14: 0001–0440, 0765;
15: 0002–0183, 0556–0769;
16: 0130, 0396, 0536, 0832;
17: 0002, 0447; 18: 0002, 0297,
0835; 19: 0002, 0849; 20: 0001,
0167, 0352, 0615–0861; 21: 0119,
0235, 0339, 0450

Armbruster, Frank E.

13: 0002

Asika, Ukpabi

1: 0239, 0740; 4: 0429, 0650; 5: 0001,
0420

Astrachan, Anthony

5: 0001, 0420

Auerbach, Marc

5: 0320

Awolowo, Obafemi

2: 0923; 3: 0165; 7: 0735; 9: 0622

Ayoune, Jean-Remy

19: 0002; 21: 0119

Azikiwe, Nnamdi

1: 0017, 0034, 0304, 0569; 2: 0102;
4: 0002, 0650; 6: 0002; 7: 0351;
8: 0001, 0150; 9: 0176, 0461;
13: 0002; 17: 0725; 19: 0849;
20: 0861; 21: 0119

Balewa, Abubakar Tafawa

7: 0351

Ball, George W.

6: 0598; 11: 0619, 0830

Bamali, Nuhu

20: 0001

Bane, David M.

1: 0569, 0740; 2: 0162; 11: 0619

Banjo, Victor

3: 0001, 0691, 0927; 4: 0650

Barnard, Robert J.

1: 0304; 2: 0291–0923; 3: 0001, 0927

Benediktsson, Bjarni

10: 0133

Bernardin, Joseph Cardinal

10: 0862

Bohlen, Charles E.

1: 0422

Bomboko, Justin Marie

21: 0716

Bongo, Albert (aka Omar Bongo)

1: 0034, 0569, 0740; 2: 0162; 6: 0598;
9: 0176; 11: 0619; 12: 0192;
14: 0765; 19: 0002; 20: 0308;
21: 0119, 0235, 0339

Bookbinder, Hyman

11: 0002

Boumédiène, Houari

11: 0619

Brockway, Fenner

10: 0002; 13: 0002, 0327

Brooke, Edward W.

12: 0002; 14: 0182

Brubeck, William H.

9: 0461, 0622, 0795; 18: 0297;
19: 0002, 0280; 21: 0119, 0235,
0339

Bruce, David K. E.

3: 0001, 0691; 4: 0177, 0429, 0650;
5: 0001, 0825; 6: 0002–0910;
7: 0351; 8: 0001, 0150; 10: 0389;
11: 0619–0830; 13: 0002; 19: 0849;
20: 0001, 0167, 0247, 0615

Busia, Kofi

21: 0339

Carrington, Lord

10: 0002; 19: 0614; 21: 0450

Carter, Betty C.

10: 0862

Catchpool, Frank

12: 0757; 13: 0002, 0327, 0630;
14: 0001, 0182; 15: 0369–0769

Chaban-Delmas, Jacques

17: 0002

Chapman, Audrey

4: 0840

Cherne, Leo

12: 0593, 0757

Cheshire, G. Leonard

20: 0861

Churchill, Winston, II

8: 0150

Ciroma, Adamu

3: 0001; 5: 0001

Clime, Ray S.

21: 0339

Connett, Paul

14: 0001

Cookey, S. J. S.

21: 0235

Coumantaros, George

9: 0002

Cousins, Norman

14: 0001; 17: 0002; 21: 0002

Crigler, Trusten Frank

19: 0614

Daly, Marcus

11: 0401

Debré, Michel

2: 0006; 7: 0002, 0351; 8: 0150, 0715;
11: 0619; 13: 0327, 0630

De Gaulle, Charles

1: 0569; 6: 0259, 0598; 7: 0351;
8: 0001, 0467; 12: 0757

De Jong, Piet

12: 0002; 18: 0835

Denard, Bob

2: 0026

Desjardins, Thierry

9: 0461

Diamond, Stanley

4: 0840

Diggs, Charles C., Jr.
8: 0001; 9: 0795; 20: 0861

Dike, Kenneth
15: 0002; 18: 0297; 19: 0849; 21: 0002

Diori, Hamani
1: 0740; 3: 0404; 4: 0840; 5: 0001,
0938; 6: 0002, 0259; 7: 0173, 0351;
8: 0001, 0467; 9: 0176; 10: 0613;
20: 0167, 0247; 21: 0119

Doheny, Kevin
9: 0176

Douglas-Home, Alec
7: 0351; 8: 0150; 9: 0002; 19: 0280,
0614

Dunwoody, John
7: 0351

Eckert-Schweitzer, Rhena
12: 0002, 0192

Enahoro, Anthony
3: 0404, 0927; 13: 0820; 16: 0002,
0684; 18: 0297; 19: 0002, 0280;
20: 0001, 0352–0861; 21: 0119,
0235, 0339

Enahoro, Edward
2: 0291; 7: 0002; 11: 0208; 13: 0323,
0327; 16: 0130; 17: 0145; 18: 0002;
21: 0450

Enwonwu, Ben
6: 0910

Essien-Udom, E. U.
8: 0150, 0467

Etoungou, Simon Nko'o
7: 0002

Eyadéma, Gnassingbé
3: 0404

Fafunwa, Babatunde "Babs"
9: 0002

Ferguson, Clarence Clyde, Jr.
8: 0150–0467; 14: 0182–15: 0769;
16: 0002, 0130–0284, 0396, 0536,
0684, 0759; 17: 0002–0917;
18: 0002, 0297, 0835; 19: 0002–
0280; 21: 0002, 0119, 0235

Fergusson, Bernard E.
8: 0150

Finn, Richard
8: 0467

Fisher, Roger
20: 0861

Flemming, Arthur S.
11: 0830

Foccart, Jacques
9: 0002

Foley, Maurice
8: 0150; 9: 0795; 13: 0002; 15: 0769;
19: 0002; 20: 0615, 0861; 21: 0235,
0450

Fonlon, Bernard
6: 0598

Forsyth, Frederick
2: 0026; 5: 0639

Fraser, Hugh
19: 0280

Freymond, Jacques
14: 0440; 15: 0556; 16: 0002, 0130,
0327–0536, 0759, 0832; 17: 0145,
0447, 0725; 18: 0297; 19: 0280,
0614

Friendly, Alfred, Jr.
5: 0938; 11: 0619

Funkhouser, Richard
9: 0176; 19: 0002–0614; 21: 0119,
0235, 0339

Gallop, Roger
10: 0345, 0862; 11: 0002, 0619;
12: 0002–0407, 0757; 13: 0316,
0630

Garrison, Lloyd M.
2: 0685; 5: 0001; 8: 0150

Garth, Susan
7: 0351; 12: 0192, 0407; 13: 0820;
14: 0001

Goldstein, Robert L.
2: 0253; 5: 0320; 10: 0613

Gonard, Samuel
12: 0757

Gontard, Jean-Pierre
19: 0614

Goodell, Charles E.
8: 0001; 14: 0001, 0182, 0625;
16: 0832; 17: 0447

Gowon, Yakubu
1: 0001, 0034; 2: 0601–0685; 3: 0001,
0404–0927; 4: 0177, 0429; 5: 0001,
0420, 0639, 0825; 6: 0002, 0259,
0598; 7: 0351; 8: 0150–0715;
9: 0176, 0795; 10: 0133, 0613,
0862; 11: 0002, 0208, 0619;

Gowon, Yakubu cont.

12: 0192; 13: 0002, 0323, 0630,
0820; 14: 0182, 0625; 15: 0369;
16: 0243, 0459, 0832; 17: 0002,
0145, 0447, 0980; 18: 0002, 0297;
19: 0280, 0849; 20: 0001, 0167,
0615; 21: 0002, 0119, 0450

Gray, Stanley

2: 0923

Gueury, Jean

1: 0034; 21: 0002

Gussing, Nils-Goran

6: 0910; 7: 0002; 11: 0208; 12: 0593;
13: 0820; 14: 0001; 20: 0615

Haile Selassie

5: 0938; 6: 0259, 0598, 0910; 7: 0351;
8: 0001, 0467; 9: 0795; 11: 0002,
0401, 0619; 13: 0002, 0327;
15: 0369; 16: 0684; 17: 0002;
20: 0247, 0352, 0476, 0615;
21: 0002, 0119, 0235, 0339, 0450

Hall, William O.

1: 0034; 5: 0938; 6: 0598; 13: 0002;
15: 0369; 20: 0247, 0352, 0476,
0615; 21: 0119, 0235, 0339, 0450

Hartling, Poul

20: 0861

Hoare, Mike

4: 0840

Hoffman, Georges

10: 0133

Holyoake, Keith

9: 0176

Horgan, John

5: 0320

Houphouët-Boigny, Félix

1: 0001, 0017, 0569–0740; 2: 0253,
0923; 5: 0420–0825; 7: 0002;
8: 0001–0715; 10: 0389; 11: 0619;
14: 0765; 16: 0832; 17: 0002, 0145;
18: 0002; 19: 0002; 20: 0167, 0861;
21: 0235

Howe, Russell Warren

13: 0002

Humphrey, Hubert H.

11: 0002

Hunt, David

3: 0001; 7: 0173; 10: 0389, 0613;
15: 0369; 20: 0615

Ibiam, Akanu

1: 0034; 4: 0002

Ige, Bola

6: 0002

Ironsi, J. T. Aguiyi-

5: 0420

Isong, Clement

4: 0177

Iyalla, Joe

1: 0034; 9: 0622, 0795; 14: 0001, 0182;
15: 0002, 0556; 16: 0396; 17: 0980;
18: 0297; 19: 0280; 21: 0339

Johnson, Lyndon Baines

10: 0862; 11: 0002, 0619; 20: 0352

Jones, Robert Moore

2: 0036

Kaiser, Phillip M.

8: 0150

Katsina, Hassan

2: 0291, 0685; 4: 0650; 8: 0150;
20: 0615

Katzenbach, Nicholas

7: 0002; 10: 0613; 12: 0407–0757;
13: 0002

Kaunda, Kenneth

2: 0601; 4: 0002; 5: 0420; 6: 0002,
0598; 10: 0613; 11: 0830; 21: 0002

Keatley, Patrick

20: 0615

Kennedy, Edward M.

7: 0173; 8: 0150; 11: 0830; 12: 0002–
0593

Ketema Yifru

6: 0259, 0598; 11: 0619, 0830;
13: 0002; 16: 0684; 20: 0352, 0615;
21: 0002, 0235, 0339, 0450

Khan, Said-Uddin

8: 0715

Kolo, Sule

16: 0089; 17: 0257; 18: 0297

Kühn-Leitz, Elsie

1: 0034

Labouisse, Henry R.

10: 0613; 11: 0830; 16: 0130, 0684;
17: 0002

Lamizana, Sangoulé

6: 0598; 14: 0182

Legum, Colin

7: 0351; 8: 0150

Lewis, Anthony

9: 0176

Lewis, Arthur

21: 0450

Lindt, Auguste R.

8: 0715; 10: 0613–11: 0830; 12: 0002, 0407, 0593, 0757; 13: 0002, 0316, 0327–0820; 14: 0001–0625; 15: 0002–0369, 0769; 16: 0536, 0669; 17: 0257; 20: 0476

Louchheim, Donald

2: 0291, 0685

Louden, Bruce

1: 0017

Lowenstein, Allard

8: 0001; 13: 0002, 0327; 14: 0001–0625; 19: 0614; 20: 0615

Lukens, Donald E.

8: 0150; 9: 0795; 10: 0613; 13: 0002, 0327, 0820; 15: 0183; 16: 0002

Luns, Joseph

9: 0795; 14: 0182, 0440, 0765; 16: 0130; 17: 0002, 0257; 18: 0835

Lynch, Peter

1: 0001; 5: 0001

Lyng, John

1: 0569; 6: 0910; 11: 0208, 0619; 20: 0352

MacDonald, Malcolm

8: 0467; 20: 0861; 21: 0002, 0235

Macias Nguema, Francisco

13: 0820; 14: 0765

Macomber, William B., Jr.

5: 0420; 7: 0173; 8: 0150; 9: 0002

Magnuson, Warren

9: 0002

Makonnen, Endalkachew

11: 0619

Martins, N. Ade

1: 0422; 2: 0685; 3: 0404; 4: 0177

Mathews, Elbert G.

1: 0029, 0034, 0304, 0422; 2: 0291–0923; 3: 0001, 0404–0927; 4: 0002, 0177, 0650; 5: 0001–0420, 0825; 6: 0002–0910; 7: 0002, 0351; 8: 0001–0715; 9: 0002; 10: 0133, 0389, 0862; 11: 0002–0830; 12: 0002, 0407, 0593; 13: 0002,

0323, 0327, 0630; 14: 0001–0440, 0765; 15: 0369, 0769; 16: 0002–0130, 0327–0495, 0669–0832; 17: 0002, 0145; 19: 0849; 20: 0167, 0308, 0352, 0615, 0861; 21: 0002

Mayer, Jean

17: 0447

Mbanefo, Louis

1: 0422; 2: 0162, 0291, 0923; 7: 0351; 8: 0467; 10: 0389; 16: 0199; 19: 0002; 20: 0001, 0167, 0308, 0861; 21: 0450

McCarthy, Eugene J.

1: 0569; 6: 0259; 9: 0176; 10: 0613; 11: 0002, 0619; 12: 0002; 13: 0002

McChesney, Peter

11: 0401

McCormack, John W.

11: 0208; 12: 0593

McCracken, James

11: 0401

McCrary, John Reagan “Tex”

10: 0862

McGovern, George

10: 0862

McMahon, Edward

2: 0685

Melbourne, Roy M.

11: 0401; 12: 0757

Milroy, W. A.

7: 0173

Moberly, John C.

10: 0389; 11: 0208, 0619; 13: 0002; 18: 0297

Mobuto Sese Seko

8: 0001; 20: 0615; 21: 0716

Mohammed, Murtala

3: 0404; 4: 0002, 0840; 5: 0639

Mojekwu, Christopher C.

1: 0034; 3: 0001, 0927; 16: 0130; 17: 0002; 18: 0835; 20: 0247, 0861

Moore, C. Robert

7: 0002; 10: 0862; 11: 0002, 0401, 0619, 0830; 12: 0002, 0192; 13: 0002; 21: 0450

Morgan, George A.

1: 0569, 0740

Nagel, Edith

12: 0192

Nagel, Sherman A., Jr.

12: 0192, 0593

Naville, Marcel

9: 0002; 16: 0832; 17: 0002, 0257,
0447, 0725, 0917; 18: 0002, 0297;
19: 0280

Ndongo Miyone, Atanasio

13: 0630, 0820; 14: 0625

Newsom, David D.

9: 0622, 0795; 18: 0002, 0297, 0835;
19: 0614; 21: 0119, 0450

Nilsson, Torsten

16: 0684

Nixon, Richard M.

8: 0150; 9: 0002, 0176; 11: 0619;
13: 0820; 16: 0832; 17: 0002, 0257,
0447; 21: 0450

Nwogu, Egbert

1: 0034

Nyerere, Julius

1: 0740; 2: 0291; 3: 0691; 5: 0420;
9: 0461; 10: 0613; 11: 0619;
19: 0002; 20: 0861; 21: 0119, 0235,
0700, 0715

Nzeogwu, Chukwuma Kaduna

3: 0001; 19: 0971

Obote, Milton

21: 0119

O'Brien, Conor Cruise

1: 0422; 4: 0840

Odaka, Sam

20: 0001

Odumosu, Peter

5: 0639; 6: 0598; 9: 0176

O'Dwyer, Paul

14: 0182; 20: 0861

Ogbemudia, Samuel

4: 0650

Oji, Andrew C.

12: 0002

Ojukwu, C. Odumegwu

1: 0017, 0034, 0304–0569; 2: 0291–
0685; 3: 0001, 0927; 4: 0177;
5: 0001, 0420–0825; 6: 0002–0598;
7: 0173–0351; 8: 0001, 0467, 0715;
9: 0002–0461, 0795; 10: 0133;
11: 0002, 0830; 12: 0407; 13: 0002;
14: 0182, 0625; 15: 0369, 0769;
16: 0759; 17: 0002, 0145; 18: 0002,

0835; 19: 0280, 0849; 20: 0001,
0308, 0615; 21: 0235, 0339, 0717

Okigbo, Pius

1: 0034; 8: 0467, 0933; 14: 0182;
17: 0257; 21: 0002, 0450, 0717

Okonkwo, Albert

4: 0650

Okpara, Michael

1: 0034, 0245; 2: 0102; 4: 0840;
5: 0639; 7: 0351

Okwu, Austin

4: 0429; 16: 0130; 21: 0450

Omobare, Timothy

2: 0291; 12: 0407; 18: 0835

Onyiuke, Gabriel

7: 0173

Otue, Nwonye

6: 0259; 21: 0726

Owono, Joseph

11: 0401

Palmer, Joseph, II

1: 0422; 2: 0685; 3: 0404; 6: 0002,
0598, 0910; 10: 0389–0862;
11: 0002–0830; 12: 0002–0192,
0593–0757; 13: 0002, 0327–0820;
14: 0182; 16: 0002

Paul VI (Pope)

17: 0002, 0725; 21: 0002, 0119

Perham, Margery

8: 0001; 20: 0615

Pompidou, Georges

9: 0002; 17: 0145; 21: 0235

Proxmire, William

12: 0002

Ramrakha, Priya

7: 0002; 12: 0002

Resnick, Joseph Y.

4: 0429

Ribicoff, Abraham

11: 0401

Richardson, Elliot L.

9: 0002; 14: 0182, 0440; 15: 0556;
16: 0832; 17: 0257; 18: 0297;
19: 0280; 20: 0861; 21: 0002, 0339,
0450

Riley, Edward H.

10: 0862

Rimestad, Idar

19: 0002, 0280, 0614

Rockefeller, David

2: 0253

Rogers, William P.

2: 0006; 9: 0002, 0622; 13: 0327, 0820;
14: 0765; 15: 0556; 16: 0002, 0684,
0832; 18: 0297; 19: 0280; 21: 0002,
0339, 0450

Rothman, Robert A.

10: 0862

Rusk, Dean

4: 0429; 5: 0938; 6: 0259, 0598;
7: 0002; 10: 0345, 0389, 0613;
11: 0002, 0208, 0830; 12: 0192;
13: 0327

Schnitker, Paul

19: 0614

Schumann, Maurice

17: 0145, 0447, 0917; 21: 0339

Senghor, Léopold

5: 0001, 0420

Sharp, Mitchell

11: 0830; 15: 0769; 16: 0089; 18: 0002;
20: 0615

Shepherd, George W., Jr.

11: 0619

Shepherd, Lord

5: 0825; 7: 0351; 11: 0208, 0830;
12: 0002; 20: 0167, 0308, 0615

Shriver, Sargent

1: 0569, 0740; 6: 0259; 7: 0173, 0351;
8: 0001, 0150; 9: 0002; 10: 0389;
17: 0002–0145, 0447, 0975;
18: 0002, 0297; 20: 0308; 21: 0235,
0339, 0450

Skouras, Spyros P.

14: 0625

Smith, Arnold

3: 0404–0691; 4: 0177–0840; 5: 0001–
0639; 9: 0622; 10: 0133; 12: 0757;
19: 0849; 20: 0001, 0167, 0308

Soyinka, Laide

4: 0650

Soyinka, Wole

3: 0001; 4: 0429, 0650; 8: 0715;
15: 0183

Steiner, Rolf

1: 0569; 2: 0026; 11: 0830; 12: 0593

Stephan, Klaus W.

4: 0429; 5: 0938

Stevens, Siaka

9: 0461; 21: 0119, 0235

Stewart, Michael

7: 0351; 8: 0150; 9: 0002; 12: 0192;
16: 0002, 0130, 0684–0832;
18: 0297; 19: 0280; 20: 0167;
21: 0235, 0339

Swanstrom, Edward E.

10: 0862; 11: 0401; 14: 0440; 15: 0002;
16: 0832

Telli, Diallo

7: 0002; 12: 0192; 20: 0615; 21: 0119,
0235, 0339, 0450

Thant, U

6: 0002; 9: 0461; 11: 0002, 0830;
13: 0630, 0820; 16: 0130; 17: 0257,
0447; 20: 0615

Trudeau, Pierre

9: 0176; 12: 0002; 17: 0917; 19: 0002,
0280, 0614

Trueheart, William

1: 0304; 9: 0622, 0795; 13: 0002;
18: 0297; 19: 0002, 0280, 0614;
21: 0235, 0339, 0450

Tubby, Roger W.

10: 0133, 0862; 11: 0208–0619;
12: 0192–0757; 13: 0002, 0316,
0327–0820; 14: 0440; 16: 0089–
0199, 0396, 0495, 0536, 0684;
17: 0002, 0257–0917; 18: 0002,
0297

Tubman, William V. S.

4: 0429; 8: 0001, 0467; 20: 0247, 0861;
21: 0339

Tunner, William H.

16: 0759

Usher, Arséne

1: 0569; 5: 0639; 6: 0002, 0259;
7: 0173; 20: 0167; 21: 0235

Vieyra, Justin

1: 0017

Von Oppenheim, Christian

4: 0650

Von Rosen, Carl Gustaf

2: 0253; 8: 0933; 9: 0176; 11: 0401;
13: 0327; 15: 0183; 17: 0257;
19: 0614

Wachuku, Jaja

1: 0029

Warton, Hank

1: 0001, 0017; 5: 0001, 0938; 6: 0910;
10: 0133, 0389, 0613; 11: 0002

Waugh, Auberon

19: 0280

White, John P.

11: 0002

Wilson, Harold

1: 0304; 5: 0420, 0938; 8: 0001, 0467;
9: 0002, 0795; 10: 0002; 13: 0820;
15: 0369; 17: 0447; 19: 0280–0849;
20: 0615; 21: 0717

Wynn, Wilton

5: 0001

Yost, Robert Lloyd

19: 0614

Zinsou, Émile-Derlin

2: 0162; 13: 0820; 14: 0001, 0182;
15: 0369; 17: 0447; 18: 0297;
19: 0614; 21: 0119

SUBJECT INDEX

The following index is a guide to the major subjects and geographic locations in this microform publication. The first number after an entry refers to the reel, while the four-digit number following the colon refers to the frame number at which the subject begins. Hence, 7: 0173 directs researchers to Frame 0173 of Reel 7. By referring to the Reel Index, which constitutes the initial segment of this guide, researchers will find topics listed in the order in which they appear on the film.

Africa

Arab Muslims influence 1: 0569; 6: 0002
fundraising for Biafra 7: 0173
OCAM 1: 0017; 8: 0001; 20: 0861
PRC influence 20: 0167
West African Economic Community
4: 0840
see also names of individual countries
see also Organization of African Unity
(OAU)

Africa Concern

18: 0293, 0295, 0297

African-Malagasy Common Organization (OCAM)

1: 0017; 8: 0001; 20: 0861

Agency for International Development (AID)

2: 0291; 8: 0150, 0467; 9: 0795;
10: 0389; 15: 0556; 18: 0297;
19: 0614

Aid to Biafran Children

14: 0001; 15: 0769; 16: 0684

Airspace, international law

disputes and violations 21: 0697

Air warfare

5: 0001, 0639; 8: 0001, 0150, 0715;
9: 0176, 0461, 0622, 0795;
12: 0757; 16: 0284, 0327, 0396,
0536

Albert Schweitzer Fellowship

12: 0192; 13: 0002, 0630; 14: 0182

Albert Schweitzer Hospital (Gabon)

12: 0757; 14: 0440

American Committee on Africa

12: 0757

American Committee to Keep Biafra Alive

1: 0569; 6: 0598; 9: 0176; 11: 0619,
0830; 12: 0192; 13: 0820; 14: 0001

American Council of Young Political Leaders

8: 0150

American Friends Service Committee

8: 0150; 11: 0619; 15: 0556

American Jewish Committee

10: 0862; 11: 0002, 0401; 16: 0684

Americans for Biafra Relief

14: 0765

Arab Muslims

influence in Sub-Saharan Africa 1: 0569;
6: 0002

Arbitration and mediation

1: 0034; 2: 0145; 4: 0429; 5: 0639;
8: 0001

Armed forces

2: 0291, 0685; 3: 0404; 4: 0002, 0177,
0650, 0840; 5: 0639; 8: 0150;
20: 0615

Arms trade

1: 0250, 0422, 0569; 2: 0026, 0119,
0162, 0291; 3: 0001-0404; 4: 0840;
5: 0001, 0420, 0639, 0825, 0938;
6: 0002-0598; 7: 0173, 0351;
8: 0150; 9: 0002, 0176, 0795;
10: 0002; 12: 0002, 0192; 13: 0002;
14: 0182; 15: 0556; 17: 0257;
19: 0280, 0614; 20: 0167, 0615;
21: 0235, 0717, 0726

Arrest

2: 0096, 0291, 0923; 4: 0429; 8: 0715;
10: 0038

Asaba, Nigeria

9: 0002

Assemblies of God

2: 0037; 5: 0639; 6: 0259

Austria

6: 0259; 7: 0173; 8: 0150; 11: 0619;
15: 0369

Belgian Congo

see Congo (Kinshasa)

Belgium

1: 0422; 6: 0259; 8: 0467; 12: 0757;
17: 0917; 20: 0615

Benelux countries

see Belgium

see Luxembourg

see Netherlands

Benin, Republic of

see Dahomey, Republic of

Benin, Republic of (Nigerian state)

declaration of 4: 0002, 0650

Biafra Children's Relief Committee

16: 0130

Biafran Militant Movement

1: 0267

Biafran Relief Services Foundation

14: 0001; 15: 0002

Biafran Student Union of West Germany

1: 0250; 4: 0002

Biafran Students' Union in East Europe

1: 0250; 7: 0173

Biafran Youth Committee

2: 0006

Biafra Relief Services Foundation

15: 0002

Biafra Relief Survey Mission

19: 0614

Biafra Students Association in the Americas, Massachusetts Branch

1: 0250; 2: 0685

Biafra Union of Great Britain and Ireland

1: 0422; 3: 0404; 21: 0726

Biafra Union of Israel

6: 0002

Blockade

2: 0162, 0291, 0601, 0685; 3: 0001;
4: 0650; 10: 0033

Bonn, FRG

1: 0250

Bonny Island, Nigeria

2: 0923

Borders

2: 0113; 14: 0440; 19: 0980

Botswana

1: 0422

Boundaries

airspace, international law 21: 0697

borders 2: 0113; 14: 0440; 19: 0980

territorial waters 2: 0160; 21: 0752

British colonies

6: 0002

British Red Cross

10: 0613

Burundi

1: 0569

Business

1: 0017; 19: 0280; 20: 0001

see also Fish and fishing industry

see also Petroleum and petroleum industry

Calabar, Nigeria

2: 0004

Cameroon, Federal Republic of

border dispute 2: 0113

foreign relations 1: 0422, 0740; 2: 0111, 0291

refugees 6: 0259

Canada

foreign relations 1: 0422; 2: 0115;

6: 0259, 0598; 12: 0002; 13: 0630

general 6: 0910; 8: 0715; 9: 0795;

10: 0002; 11: 0002, 0830; 12: 0002,

0192; 13: 0327; 15: 0369; 16: 0089;

18: 0002; 19: 0614; 20: 0615

Montreal 6: 0259

Nigeria/Biafra Relief Fund 8: 0150

Caritas Internationalis

11: 0830; 12: 0407; 13: 0630; 14: 0182;

15: 0556

Catholic Bishops of Biafra

10: 0130

Catholic Church

5: 0320, 0420

Catholic Relief Services

10: 0116, 0862; 11: 0002, 0401, 0619;

12: 0407; 13: 0002; 14: 0182, 0440;

16: 0684; 18: 0002

Cease-fire

see Truces and armistices

Ceremonial and social affairs

1: 0422; 2: 0001; 14: 0440

Chad, Republic of

1: 0422; 2: 0126; 6: 0259

Charitable organizations

Aid to Biafran Children 14: 0001;
15: 0769; 16: 0684

American Committee on Africa 12: 0757

American Committee to Keep Biafra
Alive 1: 0569; 6: 0598; 9: 0176;
11: 0619, 0830; 12: 0192; 13: 0820;
14: 0001

Americans for Biafra Relief 14: 0765

Biafra Children's Relief Committee
16: 0130

Biafra Relief Services Foundation
14: 0001; 15: 0002

Children's Medical Relief International
15: 0183

Committee for Nigeria-Biafra Relief
15: 0769; 16: 0002; 17: 0002;
19: 0614

Committee for Survival of Biafran
Children 12: 0002

Connecticut Jaycees's Project Biafra
18: 0002

Food for Biafra Committee 12: 0407
International Council of Voluntary
Agencies 10: 0613

Muslim International Relief Organization
17: 0145, 0980; 18: 0297

Nigeria/Biafra Relief Fund of Canada
8: 0150

Nigerian-Biafran Relief Committee
16: 0759

United Friends of Biafra 9: 0795

Chemical and germ warfare

10: 0130

Children

Aid to Biafran Children 14: 0001;
15: 0769; 16: 0684

Biafran refugees 1: 0569; 7: 0351;
9: 0461; 13: 0327, 0630, 0820;
14: 0001, 0182, 0440, 0625;
15: 0556; 16: 0199; 17: 0002;
19: 0002, 0280

medical aid 9: 0002

orphans 11: 0830

Children's Medical Relief International

15: 0183

China, People's Republic of (PRC)

arms trade 1: 0569

foreign relations 1: 0250; 2: 0117;
6: 0002, 0598; 20: 0167

Church World Service

11: 0401; 12: 0192; 16: 0684

**Clearing House for Nigeria-Biafra
Information**

14: 0001

Clergy

2: 0685; 8: 0467; 10: 0862; 11: 0401;
14: 0440; 15: 0002; 16: 0832

Colleges and universities

Dartmouth College 17: 0002

Saint Mary's College 15: 0556

University of Minnesota 14: 0182

University of Notre Dame 15: 0556

Committee for Nigeria-Biafra Relief

15: 0769; 16: 0002; 17: 0002; 19: 0614

**Committee for Survival of Biafran
Children**

12: 0002

Commonwealth Secretariat

1: 0740; 2: 0253; 3: 0001, 0404, 0691,
0927; 4: 0177, 0429, 0650, 0840;
5: 0001, 0320, 0420, 0639, 0825;
7: 0351; 10: 0133; 11: 0830;
19: 0849

Communism and communist parties

influence in Sub-Saharan Africa 1: 0569

**Congo (Kinshasa) (Democratic Republic
of the Congo)**

civil war 2: 0601; 3: 0001

foreign relations 2: 0685; 5: 0938;
8: 0467; 9: 0795; 21: 0716

Congress, U.S.

Sense of Congress resolutions 9: 0176;
12: 0002; 13: 0327, 0820; 14: 0625
visits to Nigeria 14: 0182

see also Congressional committees
see also House of Representatives,
U.S.

see also Senate, U.S.

Congressional committees

Subcommittee on Africa, U.S. Senate
Committee on Foreign Relations
7: 0002; 11: 0619; 12: 0002

Congressional committees cont.

Subcommittee on Refugees, U.S.
Senate Committee on the Judiciary
9: 0002; 17: 0257; 18: 0297

Connecticut Jaycees's Project Biafra

18: 0002

Corruption and bribery

14: 0182

Counterinsurgency

2: 0008, 0010, 0020

Coup d'état

see Insurgency

Crimes against humanity

see Genocide

see War crimes

Cross River, Nigeria

relief proposal 19: 0614; 21: 0002

Czechoslovakia

arms trade 1: 0569; 3: 0001, 0404

Dahomey, Republic of

foreign relations 1: 0422, 0569; 5: 0420;
14: 0001, 0182, 0440, 0625;
15: 0369, 0556; 18: 0002
general 1: 0740; 3: 0404; 14: 0440;
19: 0002, 0614

Porto Novo 14: 0440

Dartmouth College

student petition 17: 0002

Death and dying

executions 3: 0927; 7: 0735; 10: 0132
general 1: 0239, 0740; 3: 0001; 4: 0650;
5: 0320; 6: 0259; 7: 0002, 0351;
10: 0038, 0132; 12: 0002; 13: 0327;
14: 0001; 16: 0199; 19: 0614, 0971;
21: 0700

see also Genocide

see also War casualties

Defectors

Azikiwe, Nnamdi 2: 0102

Demobilization

7: 0173

Denmark

foreign relations 6: 0259; 8: 0150, 0715
general 13: 0002; 15: 0369, 0556;
16: 019920: 0861

Diplomatic and consular representation

Biafra 2: 0001, 0154, 0155; 21: 0699
Iceland 2: 0154
Ivory Coast 2: 0155

Sao Tome and Principe 21: 0699

see also Military observers

Diseases and disorders

see Hunger and malnutrition

see Measles

see Smallpox

East Germany

see German Democratic Republic

Economic conditions

2: 0685; 3: 0001, 0927; 4: 0177;
5: 0001, 0420, 0639; 6: 0002;
7: 0173, 0351; 8: 0715; 20: 0167

Economic development

2: 0162

Egypt

see United Arab Republic (UAR)

Embargoes and boycotts

arms embargoes 1: 0422; 2: 0119,
0126, 0291, 0601, 0685; 3: 0404,
0691; 5: 0825; 6: 0002; 7: 0351;
8: 0150; 10: 0389; 17: 0447
blockade 2: 0162, 0291, 0601, 0685;
3: 0001; 4: 0650; 10: 0033

Enugu, Nigeria

5: 0420; 21: 0717, 0726

Equatorial Guinea

foreign relations 2: 0119; 9: 0622;
13: 0327; 14: 0182, 0440
general 13: 0002, 0327, 0630, 0820;
14: 0001, 0765

Espionage

charges against Wole Soyinka 4: 0429

Esso

2: 0685

Ethiopia

1: 0422; 0740; 2: 0124, 0253; 6: 0259,
0598; 11: 0619, 0830; 13: 0002;
15: 0369; 16: 0684; 20: 0352, 0615;
21: 0002, 0235, 0339, 0450

Evacuations

1: 0422, 0569; 2: 0119, 0162, 0291–
0685; 3: 0001, 0165; 4: 0177;
8: 0933; 9: 0619; 12: 0002;
14: 0765; 21: 0726

Executions

3: 0927; 7: 0735; 10: 0132

Exiles

12: 0593

Expatriates

1: 0013

Expellees

Biafran government-in-exile 2: 0108
Lindt, Auguste R. 8: 0715; 16: 0536,
0669

Okpara, Michael 2: 0102

refugees 14: 0440

Federal aid programs

PL 480 (Food for Peace Program)

5: 0420; 7: 0351; 11: 0401;

12: 0002; 13: 0002; 14: 0765

Finland

foreign relations 6: 0259; 8: 0150, 0715

general 5: 0639; 10: 0133, 0613;

11: 0208

Fish and fishing industry

10: 0133; 15: 0556; 16: 0199, 0243,

0396, 0495, 0684, 0759, 0832;

17: 0145, 0257, 0447; 19: 0002,

0614

Food assistance

PL 480 (Food for Peace Program)

5: 0420; 7: 0351; 11: 0401;

12: 0002; 13: 0002; 14: 0765

Food for Biafra Committee

12: 0407

Food for Peace Program

see Public Law 480

Food supply

nutrition 11: 0830

see also Hunger and malnutrition

Foreign assistance

see also War relief

Foreign governments-in-exile

2: 0108

Foreign military forces

2: 0036; 10: 0034, 0036

see also Mercenaries

Foreign relations

foreign governments-in-exile 2: 0108

neutrality 12: 0002

see also Diplomatic and consular
service

see also Foreign military forces

see also Protection of foreign visitors

Foreign relations (Biafra)

Canada 13: 0630

Caribbean 1: 0034

China 1: 0250; 6: 0598

Congo (Kinshasa) 8: 0467

Dahomey 5: 0420

Denmark 8: 0715

Europe 1: 0569; 20: 0615

Finland 8: 0715

France 1: 0422, 0569; 2: 0253; 5: 0420,
0825; 6: 0002, 0259, 0598, 0910;
7: 0002, 0173, 0351; 8: 0001, 0150,
0467, 0715; 9: 0002, 0176, 0461,
0795; 13: 0327

Gabon 1: 0034, 0569, 0740; 2: 0253;

5: 0639; 6: 0598, 0910

Ghana 1: 0422

Haiti 1: 0569

Iceland 6: 0598; 8: 0715

Israel 1: 0422; 2: 0253; 6: 0002

Ivory Coast 1: 0001, 0569, 0740;

2: 0158, 0253; 5: 0639; 6: 0002;

7: 0173; 15: 0369; 20: 0001

Latin America 1: 0034

Liberia 1: 0569, 0740

Niger 1: 0740

Norway 8: 0715

Portugal 2: 0685; 4: 0650

South Africa 2: 0253

Sweden 8: 0715

Tanzania 1: 0017, 0034, 0569, 0740;

2: 0253; 5: 0001, 0320, 0420;

6: 0598; 21: 0700, 0715

Tunisia 1: 0740

UK 13: 0820

Zambia 1: 0740; 2: 0253; 5: 0639;

8: 0150, 0467; 20: 0001

Foreign relations (FMG)

Cameroon 1: 0422; 2: 0113, 0291

Canada 6: 0598

Congo (Kinshasa) 5: 0938; 9: 0795

Dahomey 14: 0001, 0182, 0440, 0625;

15: 0369, 0556; 18: 0002

Equatorial Guinea 9: 0622; 13: 0327

France 1: 0001, 0422; 4: 0650; 7: 0173,
0351; 12: 0002; 21: 0235

FRG 5: 0938

Ghana 4: 0177

Iraq 1: 0422

Ireland 1: 0569

Israel 4: 0840

Ivory Coast 1: 0740

Liberia 2: 0923

Sierra Leone 3: 0001; 6: 0598

Foreign relations (FMG) cont.

Sweden 8: 0715
Tanzania 1: 0740
Togo 3: 0001
Uganda 6: 0002
UK 2: 0601; 3: 0001; 5: 0420; 6: 0002,
0259, 0598; 7: 0002, 0173; 8: 0150,
0715
Upper Volta 1: 0422; 3: 0001
U.S. 13: 0002, 0327, 0630; 16: 0327
USSR 1: 0034; 2: 0162, 0253; 4: 0002;
6: 0002, 0259, 0598; 7: 0002;
8: 0150, 0467; 9: 0176
Vatican 21: 0450

Foreign trade

9: 0795
see also Arms trade
see also Embargoes and boycotts

France

arms trade 2: 0126; 5: 0001; 12: 0192;
13: 0002; 14: 0182
foreign relations 1: 0001, 0422, 0569;
2: 0126, 0141, 0253; 4: 0650;
5: 0420, 0825; 6: 0002, 0259, 0598,
0910; 7: 0002, 0173, 0351; 8: 0001,
0150, 0467, 0715; 9: 0002, 0176,
0461, 0622, 0795; 12: 0002;
13: 0002, 0327, 0820; 21: 0235
general 1: 0017, 0569, 0740; 10: 0133,
0389; 12: 0757; 13: 0630;
14: 0001, 0625; 15: 0369, 0556;
16: 0002, 0684, 0759; 17: 0002,
0145, 0447, 0975; 18: 0002, 0297;
19: 0002, 0280, 0849; 20: 0307,
0308, 0352, 0615, 0861; 21: 0339,
0450

France-Nigeria Committee

19: 0280

Fraud

Susan Garth 7: 0735; 14: 0001

French Red Cross

2: 0253; 19: 0002, 0280

Gabon, Republic of

Albert Schweitzer Foundation Hospital
12: 0757; 14: 0440
foreign relations 1: 0034, 0569, 0740;
2: 0142, 0253; 5: 0639; 6: 0598,
0910

general 10: 0036; 11: 0208, 0619, 0830;
12: 0192, 14: 0440; 19: 0002, 2080;
20: 0307; 21: 0235

Gambia

1: 0422

Geneva Conventions

17: 0447

Genocide

1: 0034; 5: 0001, 0420; 6: 0259;
7: 0002, 0351; 8: 0150; 9: 0176,
0461; 11: 0619; 12: 0002; 21: 0726

German Democratic Republic (East Germany)

2: 0145

Germany, Federal Republic of (West Germany)

Biafran Student Union 1: 0250; 4: 0002
Bonn 1: 0250
foreign relations 1: 0422; 5: 0938;
6: 0259
general 8: 0001; 10: 0389, 0613;
11: 0002, 0619; 14: 0182
Hamburg 6: 0002

Ghana

foreign relations 1: 0422, 0740; 2: 0146;
4: 0177; 21: 0754
general 19: 0614; 20: 0861; 21: 0002,
0119, 0339

Government

dependencies 2: 0006
exile 6: 0910
general 1: 0269, 0304; 2: 004; 5: 0420;
8: 0715
reorganization 1: 0304; 8: 0715
revenue 6: 0910
see also Recognition

Greece

1: 0422

Guardian (UK newspaper)

1: 0422

Guerrilla warfare

2: 0010; 6: 0598, 0910; 7: 0173

Gulf Oil

2: 0685

Haiti

1: 0569; 2: 0152

Hamburg, FRG

6: 0002

Health facilities and services

hospitals 11: 0619; 12: 0757; 14: 0440

military health facilities and services
16: 0089

vaccination program 12: 0757; 13: 0002,
0327, 0630; 14: 0001, 0182, 0440,
0625; 15: 0002, 0369; 17: 0257;
18: 0002, 0297; 19: 0614

Hospitals

Albert Schweitzer Foundation Hospital
12: 0757; 14: 0440
conditions 11: 0619

House of Representatives, U.S.

4: 0429; 8: 0001, 0150; 9: 0795;
10: 0613; 11: 0208; 12: 0593;
13: 0002, 0327, 0820; 14: 0001,
0182, 0440, 0625; 15: 0183;
16: 0002; 19: 0614; 20: 0615, 0861

Humphrey Task Force on U.S. African Policies

16: 0832

Hunger and malnutrition

5: 0639; 6: 0002, 0598, 0910; 7: 0002–
0351; 8: 0467; 9: 0002, 0176;
10: 0116, 0130, 0133, 0389–0862;
11: 0002–0830; 12: 0192, 0593,
0757; 13: 0002, 0327; 14: 0182,
0625; 16: 0002, 0459, 0536, 0832;
17: 0002, 0447; 19: 0280, 0614;
20: 0352

Hunger strike

13: 0002

Ibadan, Nigeria

7: 0173

Ibos (Nigerian ethnic minority)

1: 0034, 0239, 0247; 2: 0096, 0291;
5: 0420, 0639; 9: 0795; 10: 0132;
21: 0002, 0339

Iceland

fishing industry 10: 0133; 15: 0556;
16: 0199, 0243, 0396, 0495, 0684,
0759, 0832; 17: 0145, 0257, 0447;
19: 0002, 0614

foreign relations 2: 0154; 6: 0259, 0598;
8: 0150, 0715

general 15: 0369; 21: 0002

Ikot Ekpene, Nigeria

6: 0259

Independence

see Sovereignty

India

1: 0422

Indiana

15: 0556

Insurgency

counterinsurgency 2: 0008, 0010, 0020

coups 4: 0650; 5: 0420; 19: 0614

guerrilla warfare 6: 0598, 0910; 7: 0173

Internal Revenue Service

1: 0250

International agencies

British Red Cross 10: 0613

Caritas Internationalis 11: 0830;
12: 0407; 13: 0630; 14: 0182;
15: 0556

Children's Medical Relief International
15: 0183

Committee for Nigeria-Biafra Relief
15: 0769; 16: 0002; 17: 0002;
19: 0614

Committee for Survival of Biafran
Children 12: 0002

French Red Cross 2: 0253

International Committee of Conscience
18: 0297, 0835

International Rescue Committee
12: 0593, 0757

League of Red Cross Societies
11: 0619; 12: 0192; 19: 0614

Muslim International Relief Organization
17: 0145, 0980; 18: 0297

OCAM 1: 0017; 8: 0001; 20: 0861

United Friends of Biafra 9: 0795

see also International Committee of the
Red Cross (ICRC)

see also Joint Church Aid (JCA)

see also Nigerian Red Cross

see also Organization of African Unity
(OAU)

International Committee of Conscience

18: 0297, 0835

International Committee of the Red Cross (ICRC)

1: 0304; 2: 0253, 0291, 0601, 0923;

3: 0691; 5: 0001, 0639, 0938;

6: 0002–0910; 7: 0351; 8: 0150,

0715; 9: 0002, 0176; 10: 0133–

0862; 11: 0002–0830; 12: 0002–

0757; 13: 0002, 0316, 0327–0820;

14: 0001–0765; 15: 0002–0769;

International Committee of the Red Cross (ICRC) cont.

16: 0002–0536, 0684–0832;
17: 0002–0917, 0980; 18: 0002,
0297, 0835; 19: 0002–0614;
20: 0161, 0167, 0352–0615;
21: 0119

International Confederation of Free Trade Unions

5: 0320

International Council of Voluntary Agencies

10: 0613

International law

airspace 21: 0697

passports and visas 2: 0020; 21: 0726

sovereignty 1: 0422, 0569, 0740;

6: 0002

International Observer team

1: 0304; 6: 0598, 0910; 7: 0002, 0173,
0351; 8: 0150, 0715; 9: 0622;
10: 0038; 12: 0002, 0192, 0593,
0757; 14: 0182, 0440, 0765;
15: 0556; 16: 0089, 0536; 19: 0614;
20: 0615

International Rescue Committee

12: 0593, 0757

Intervention

1: 0237

Iraq

1: 0422

Ireland

1: 0569; 4: 0650; 7: 0351; 19: 0002

IRS

see Internal Revenue Service

Israel

1: 0422; 2: 0253; 4: 0840; 6: 0002

Italy

1: 0569; 6: 0259, 0910; 13: 0820;
14: 0001; 19: 0614; 21: 0339, 0450

Ivoro-Biafran Friendship Society

2: 0158; 14: 0440

Ivory Coast, Republic of the

foreign relations 1: 0001, 0569, 0740;
2: 0155, 0158, 0253; 5: 0639;
6: 0002; 7: 0173, 0351; 9: 0002;
15: 0369; 20: 0001
general 12: 0593; 17: 0002; 20: 0307;
21: 0235

Japan

2: 0161; 12: 0757

Joint Church Aid (JCA)

2: 0253; 7: 0351; 8: 0001; 9: 0622;
12: 0757; 13: 0630, 0820; 14: 0001,
0182, 0440, 0625, 0765; 15: 0002,
0556; 16: 0002, 0089, 0284, 0327,
0396, 0684, 0832; 18: 0002, 0297,
0835; 19: 0002, 0280, 0614

Jos, Nigeria

6: 0259

Journalists

1: 0001; 2: 0291, 0685; 3: 0001;
5: 0001, 0420, 0938; 8: 0150;
9: 0176; 11: 0619

Kenya

1: 0422

Korea, Republic of (South Korea)

19: 0280

Kuwait

1: 0422

Labor unions and organizations

International Confederation of Free

Trade Unions 5: 0320

Nigerian Trade Union Congress (NTUC)

3: 0404; 10: 0388; 11: 0002;

20: 0308

United Labor Congress (ULC) 2: 0020;

3: 0404; 11: 0002; 14: 0001;

16: 0759

Workers Revolutionary Council (Nigeria)

4: 0002

Labour Party (UK)

5: 0420

Lagos, Nigeria

1: 0569; 16: 0199

Lambaréné, Gabon

Albert Schweitzer Foundation Hospital

12: 0757; 14: 0440

Lawyers

2: 0253

League of Red Cross Societies

11: 0619; 12: 0192; 19: 0614

Lesotho

8: 0467

Liberia

1: 0569, 0740; 2: 0923; 18: 0002, 0297

Liechtenstein

15: 0002

Luxembourg

15: 0556; 17: 0917

Malaysia

1: 0422

Mass media

press 1: 0422; 2: 0685, 2: 0923
propaganda 2: 0291; 5: 0825; 6: 0259
television 16: 0396
see also Public opinion

Measles

vaccination program 12: 0757; 13: 0002,
0327, 0630; 14: 0001, 0182, 0440,
0625; 15: 0002, 0369; 17: 0257;
18: 0002, 0297; 19: 0614

Medical personnel

19: 0280

Medical supplies and equipment

7: 0351; 9: 0002; 15: 0556; 16: 0396

Medicine

medical personnel 19: 0280
medical supplies and equipment
7: 0351; 9: 0002; 15: 0556; 16: 0396
public health 19: 0614
see also Health facilities and services
see Hunger and malnutrition
see Measles
see Smallpox

Membership organizations

American Council of Young Political
Leaders 8: 0150
American Jewish Committee 10: 0862;
11: 0002, 0401; 16: 0684

Mercenaries

1: 0001, 0017, 0237, 0569, 0740;
2: 0010, 0026, 0036, 0685, 0923;
3: 0404; 4: 0177, 0429, 0650, 0840;
5: 0001, 0420, 0938; 6: 0910;
7: 0351; 9: 0002; 10: 0002, 0133,
0389, 0613; 11: 0002; 12: 0192,
0593; 13: 0820; 14: 0182, 0440;
21: 0695

Mid-West State, Nigeria

2: 0685; 3: 0001, 0165, 0927; 4: 0002,
0429, 0650; 5: 0639; 8: 0715

Military aircraft

2: 0253, 0601; 3: 0404; 13: 0002, 0327,
0630; 14: 0182

Military assistance

2: 0126; 6: 0259; 21: 0755

Military health facilities and services

16: 0089

Military observers and attachés

1: 0304; 6: 0598, 0910; 7: 0002, 0173,
0351; 8: 0150, 0715; 9: 0622;
10: 0038; 12: 0002, 0192, 0593,
0757; 14: 0182, 0440, 0765;
15: 0556; 16: 0089, 0536; 19: 0614;
20: 0615

Military operations

blockade 2: 0162, 0291, 0601, 0685;
3: 0001; 4: 0650; 10: 0033
cease-fire and armistice 2: 0290;
10: 0388; 18: 0834; 19: 0849;
20: 0001, 0161, 0167, 0247, 0308,
0352, 0476, 0615, 0861; 21: 0002,
0119, 0235, 0339, 0450
chemical and germ warfare 10: 0130
general 2: 0026, 0257; 2: 0602–9: 0795;
20: 0250, 0974
invasion 10: 0002

Minority groups

1: 0034, 0239, 0247; 2: 0096, 0291;
4: 0177; 5: 0420, 0639; 9: 0795;
10: 0132; 19: 0002; 21: 0002, 0339,
0698, 0700
see also Ibos

Missions and missionaries

1: 0013; 2: 0685, 0923; 4: 0650;
5: 0001, 0639; 6: 0259; 7: 0351;
8: 0150; 9: 0176; 11: 0619;
12: 0002, 0192, 0593; 13: 0327;
14: 0001; 15: 0556; 17: 0257;
18: 0297; 19: 0614; 21: 0002

Mobil Oil

2: 0685; 13: 0820

Mobilization

1: 0017, 0422; 2: 0291

Money

10: 0033

Montreal, Canada

6: 0259

Moscow, USSR

5: 0420

Mushin, Nigeria

9: 0795

Muslim International Relief Organization

17: 0145, 0980; 18: 0297

National Commission for Rehabilitation

10: 0389; 15: 0769; 19: 0002

National Council of Churches

11: 0830

Netherlands

1: 0422; 6: 0259; 9: 0795; 10: 0133;
12: 0002; 13: 0820; 14: 0182, 0440,
0765; 15: 0183, 0369, 0556, 0769;
16: 0130, 0284; 17: 0002, 0257,
0725, 0917; 18: 0835; 19: 0280,
0614

Neutrality

Canada 12: 0002

New York, New York

1: 0422

New Zealand

15: 0369; 17: 0145, 0257, 0447;
18: 0002

Niger, Republic of

1: 0740, 9: 0002; 10: 0034

Nigeria Airways

19: 0280

Nigeria/Biafra Relief Fund of Canada

8: 0150

Nigerian-Biafran Relief Committee

16: 0759

Nigerian National Democratic Party

2: 0685; 5: 0639; 7: 0735

Nigerian Red Cross

3: 0404, 0691; 7: 0351; 10: 0116, 0133,
0389; 16: 0536; 18: 0835; 19: 0614

Nigerian Trade Union Congress (NTUC)

3: 0404; 10: 0388; 11: 0002; 20: 0308

Nigeria Task Force

12: 0593, 0757

Nigeria Union of Great Britain and Ireland

2: 0162; 4: 0177

Nigeria Union of Ireland

8: 0150, 0467

Nonparty blocs

1: 0247, 0267

Nordchurchaid (relief organization)

12: 0192; 19: 0280

Nordic Commission for Biafra

17: 0257

North American Coalition for Biafran Relief

13: 0327

Norway

1: 0569; 6: 0259, 0598, 0910; 8: 0150,
0715; 10: 0613; 11: 0208, 0619;
15: 0002, 0183, 0369; 16: 0199,
0284, 0396; 18: 0002; 19: 0280;
20: 0352

Notre Dame, Indiana

15: 0556

Nutrition

11: 0830

Obilago, Nigeria

8: 0001; 14: 0001, 0182, 0440, 0625,
0765; 19: 0614

Observer (UK newspaper)

1: 0422

Okigwe, Nigeria

2: 0037; 7: 0002, 0351

Operation Outrage, North American Coalition for Biafran Relief

13: 0327

Order of Malta

15: 0183

Organisation Commune Africaine et Malgache (OCAM)

see African-Malagasy Common
Organization

Organization of African Unity (OAU)

1: 0034, 0569, 0740; 2: 0290, 0291;
3: 0691, 0927; 4: 0002–0650;
5: 0639–0938; 6: 0002–0598;
7: 0002, 0351; 8: 0150–0715;
9: 0622; 10: 0613, 0862; 11: 0002,
0619, 0830; 12: 0192, 0757;
13: 0002, 0820; 14: 0765; 19: 0614,
0849; 20: 0001, 0167, 0247, 0308–
0861; 21: 0002–0235, 0450, 0716

Orlu, Nigeria

8: 0467

Orphans

11: 0830

Passive resistance

hunger strike 13: 0002

Passports and visas

2: 0020; 21: 0726

Peace Corps

4: 0840

Peace in Nigeria Committee

13: 0002

Peace proposals

2: 0158, 0253, 0291; 3: 0001–0927;
4: 0177–0840; 5: 0420–0825;
6: 0598, 0910; 7: 0735; 8: 0001;
10: 0133; 15: 0369; 20: 0615, 0861
see also Truces and armistices

Peace movements

13: 0002

Peace talks

2: 0291; 5: 0639, 0825; 6: 0259, 0598;
7: 0351; 19: 0614; 20: 0001, 0167,
0352, 0476, 0615; 21: 0002, 0450

Perham, Margery

8: 0001; 20: 0615

Petroleum and petroleum industry

1: 0304, 0422; 2: 0026, 0126, 0162,
0291, 0685, 0923; 3: 0001; 5: 0001;
6: 0259, 0598; 8: 0715, 0933;
9: 0176, 0461, 0622, 0795;
13: 0820; 16: 0396; 19: 0849;
21: 0752

see also Names of individual petroleum
companies

PL 480

see Public Law 480

Political affairs and relations

Biafra 1: 0001; 2: 0111, 0115, 0117,
0119, 0124, 0125, 0126, 0141,
0142, 0145, 0147, 0152, 0162,
0292; 21: 0696, 0698, 0700, 0715,
0716, 0718, 0726, 0750, 0754, 0755

Cameroon 2: 0111

Canada 2: 0115

China 2: 0117

Congo (Kinshasa) 21: 0716

Equatorial Guinea 2: 0119

Ethiopia 2: 0124

Federal Military Government (FMG)

2: 0162, 0291

France 2: 0126, 0141

Gabon, Republic of 2: 0142

Germany, East 2: 0145

Ghana 2: 0147

Haiti 2: 0152

policy and background 1: 0013; 2: 0141;
21: 0715, 0716, 0750

Portugal 21: 0695

South Africa 21: 0698

Tanzania 21: 0700, 0715

UAR 21: 0755

UK 21: 0718

U.S. 21: 0726, 0750

USSR 21: 0754

Western Europe 2: 0125

Political ethics

corruption and bribery 14: 0182

Political parties

1: 0239, 0245; 2: 0685; 5: 0420, 0639;
7: 0735

Political refugees

defectors 2: 0102

expellees 2: 0102, 0108; 8: 0715;

14: 0440; 16: 0536, 0669

Port Harcourt, Nigeria

5: 0639; 6: 0259; 9: 0176

Porto Novo, Dahomey

14: 0440

Portugal

foreign relations 1: 0017, 0422; 2: 0685;

4: 0650; 6: 0259; 21: 0695

general 2: 0119; 3: 0691; 11: 0002;

13: 0002, 0820; 14: 0001; 19: 0849

Postwar reconstruction

1: 0239; 2: 0923; 3: 0404; 4: 0002,
0429, 0650; 5: 0320, 0420; 6: 0259,
0598; 7: 0002, 0173; 8: 0467, 0715;
9: 0795; 12: 0407; 15: 0002;
16: 0459; 19: 0614; 21: 0002, 0339

Press

1: 0422; 2: 0685, 2: 0923

see also Journalists

Prisoners of war (POWs)

3: 0691; 7: 0351; 8: 0150, 0715;
9: 0622; 10: 0038; 12: 0407, 0593;
16: 0089; 19: 0614

Prisons

12: 0407, 0593

Propaganda

2: 0291; 5: 0825; 6: 0259

Property damage and loss

16: 0089; 19: 0614

Protection of foreign visitors

evacuation of civilians 1: 0422; 2: 0162,
0291, 0601, 0685; 3: 0001, 0165;
4: 0177; 8: 0933; 11: 0619;
14: 0765; 21: 0726

Public demonstrations

general 1: 0250, 0422, 0569; 2: 0008;
4: 0002, 0177; 5: 0420, 0639, 0825,
0925; 6: 0002, 0259; 7: 0173;

Public demonstrations cont.

10: 0388; 13: 0327; 14: 0440;
16: 0199; 20: 0308, 0615; 21: 0717,
0726
riots and disorders 5: 0001, 0420;
2: 0685; 9: 0461, 0622, 0795
student unrest 5: 0420; 6: 0002

Public health

19: 0614

Public Law 480 (Food for Peace Program)

5: 0420; 7: 0351; 11: 0401; 12: 0002;
13: 0002; 14: 0765

Public opinion

Africa 5: 0420
Algeria 9: 0002
Botswana 9: 0176; 17: 0447
Burundi 1: 0569; 8: 0933
Cameroon 9: 0176
Canada 8: 0933; 17: 0257
Central African Republic 8: 0933
Chad 9: 0176
Congo (Kinshasa) 9: 0002
Dahomey 8: 0933
Denmark 9: 0176; 17: 0447
Ethiopia 17: 0257
Finland 9: 0176
France 8: 0933; 14: 0625; 17: 0257
FRG 9: 0176
Gabon 8: 0933
Gambia 9: 0176
Ghana 9: 0176
Guinea 8: 0933
Ireland 9: 0176; 17: 0447
Italy 17: 0257
Ivory Coast 9: 0176
Kenya 9: 0176
Lesotho 9: 0176
Liberia 9: 0176; 17: 0447
Libya 8: 0933; 17: 0257
Madagascar 9: 0002
Malawi 8: 0933
Mali 8: 0933
Morocco 8: 0933
Netherlands 8: 0933
Niger 8: 0933
Nigeria 1: 0422; 2: 0291, 0685; 3: 0404,
0691; 4: 0429, 0840; 5: 0420;
6: 0259; 7: 0173, 0351; 8: 0001,

0150; 9: 0002, 0461; 20: 0476;
21: 0119

Norway 9: 0002, 0461; 10: 0862;
17: 0257

Portugal 9: 0176

Rwanda 9: 0176

Senegal 8: 0933; 17: 0257

Sierra Leone 9: 0176

Somalia 9: 0176

South Africa 9: 0002

Sudan 9: 0002

Swaziland 9: 0176; 17: 0447

Sweden 8: 0933; 17: 0257

Tanzania 8: 0933; 21: 0700

Togo 8: 0933

Tunisia 8: 0933; 17: 0257

Uganda 9: 0176

UK 9: 0176

Upper Volta 9: 0176

Zambia 9: 0176

Quakers

see Society of Friends

Recognition

1: 0001, 0017, 0034, 0422, 0569, 0740;
2: 0685; 5: 0420, 0639; 20: 0001;
21: 0700, 0715, 0750

Refugees

1: 0304, 0569; 2: 0102, 0108, 0291,
0685; 6: 0259; 0440, 0910; 7: 0173,
0351; 8: 0150, 0467, 0715; 9: 0461,
0622; 10: 0133, 0345, 0389, 0613;
11: 0002, 0619, 0830; 12: 0192,
0593, 0757; 13: 0002, 0327, 0630,
0820; 14: 0001, 0182, 0440, 0625;
15: 0369, 0556; 16: 0089, 0199,
0536, 0669; 17: 0002; 18: 0834;
19: 0002, 0280; 20: 0167

Relief workers

deaths 6: 0259; 7: 0002, 0351

Religious conflict

1: 0034; 2: 0685

Religious organizations

Action Committee of the United Church
of Christ 11: 0619

American Jewish Committee 10: 0862;

11: 0002, 0401; 16: 0684

Assemblies of God 2: 0037; 5: 0639;
6: 0259

Catholic Bishops of Biafra 10: 0130

Catholic Relief Services 10: 0116, 0862;
11: 0002, 0401, 0619; 12: 0407;
13: 0002; 14: 0182, 0440; 16: 0684;
18: 0002

Church World Service 11: 0401;
12: 0192; 16: 0684

denominations in Nigeria 8: 0715

Joint Church Aid 7: 0351; 8: 0001;
9: 0622; 12: 0757; 13: 0630, 0820;
14: 0001, 0182, 0440, 0625, 0765;
15: 0002, 0556; 16: 0002, 0089,
0284, 0327, 0396, 0684, 0832;
18: 0002, 0297, 0835; 19: 0002,
0280, 0614

Muslim International Relief Organization
17: 0145, 0980; 18: 0297

Nordchurchaid 12: 0192; 19: 0280

Society of Friends 5: 001; 6: 0910;
8: 0150; 11: 0619; 15: 0556

World Council of Churches 10: 0389;
11: 0619

see also Missions and missionaries

Republic of Biafra Refugee Welfare Association
10: 0133

Rhodesia
21: 0697

Riots and disorders
5: 0001, 0420; 2: 0685; 9: 0461, 0622,
0795

Rivers Peoples Congress
1: 0239

Saint Mary's College (Notre Dame, Indiana)
15: 0556

Santa Fe Drilling Company
3: 0404

Sao Tome and Principe
2: 0119; 14: 0440; 21: 0699

Senate, U.S.
6: 0259; 7: 0002, 0173; 8: 0001, 0150;
9: 0002, 0176; 10: 0613, 0862;
11: 0002, 0619, 0830; 12: 0002,
0192, 0407, 0593; 13: 0002;
14: 0001, 0182, 0625; 16: 0832;
17: 0257, 0447; 18: 0297

Senegal
1: 0422; 3: 0691; 11: 0619; 17: 0002

Sense of Congress resolutions
9: 0176; 12: 0002; 13: 0327, 0820;
14: 0625

Shell-BP
1: 0034, 0422; 2: 0026, 0162, 0291,
0685, 0923; 21: 0752

Sierra Leone
1: 0422; 3: 0001; 6: 0598

60 Minutes (television program)
episode on Nigerian Civil War 16: 0396

Smallpox
vaccination program 12: 0757; 13: 0002,
0327, 0630; 14: 0001, 0182, 0440,
0625; 15: 0002, 0369; 17: 0257;
18: 0002, 0297; 19: 0614

Société Anonyme Française des Recherches et d'Exploitation de Pétrole (SAFRAP)
1: 0422; 2: 0126, 0291; 19: 0849

Society of Friends
5: 001; 6: 0910; 8: 0150; 11: 0619;
15: 0556

South Africa, Republic of
2: 0253; 11: 0830; 15: 0183; 18: 0002;
21: 0698

South-Eastern State Students' Union
3: 0404; 21: 0726

Sovereignty
1: 0422, 0569, 0740; 6: 0002

Spain
1: 0422; 6: 0259; 13: 0630; 14: 0182,
0440

State and local government
1: 0269; 2: 0004, 0291, 0685; 8: 0467

Stockfish, Icelandic
10: 0133; 15: 0556; 16: 0199, 0243,
0396, 0495, 0684, 0759, 0832;
17: 0145, 0257, 0447; 19: 0002,
0614

Student American Medical Association
18: 0835

Student Council of the North American College, the Vatican
8: 0150

Student organizations
1: 0250, 0267, 0685; 3: 0404; 4: 0002;
7: 0173; 8: 0150; 18: 0835; 21: 0726

Students

petitions to U.S. government 15: 0556
unrest 5: 0420; 6: 0002
see also Student organizations

Student unrest

5: 0420; 6: 0002

Subcommittee on Africa, U.S. Senate**Committee on Foreign Relations**

7: 0002; 11: 0619; 12: 0002

Subcommittee on Refugees, U.S. Senate**Committee on the Judiciary**

9: 0002; 17: 0257; 18: 0297

Sudan

1: 0422

***Sunday Telegraph* (UK newspaper)**

1: 0422

Surrey, Karasik, Gould and Green (law firm)

2: 0253

Sweden

6: 0259, 0598; 8: 0150, 0715; 11: 0208, 0401; 12: 0002; 15: 0369; 16: 0536, 0684; 20: 0352

Switzerland

6: 0259; 14: 0440; 15: 0369; 17: 0980; 21: 0339, 0450

Tanzania

foreign relations 1: 0017, 0034, 0569, 0740; 2: 0253; 5: 0001, 0320, 0420; 6: 0598; 9: 0795; 19: 0614; 21: 0450, 0700, 0715

Television

60 Minutes 16: 0396

Territorial waters

2: 0160; 21: 0752

***Times* (UK newspaper)**

1: 0422

Togo, Republic of

1: 0422, 0569; 3: 0001, 0404

Travel restrictions

2: 0020, 0601, 0685, 0923; 4: 0177

Treaties and conventions

2: 0253

Truces and armistices

2: 0290; 6: 0259; 7: 0351; 9: 0795; 10: 0388; 14: 0440; 15: 0002; 18: 0834; 19: 0849; 20: 0001, 0161, 0167, 0247, 0251, 0308–0861; 21: 0002–0501

Tunisia

1: 0569, 0740; 6: 0598; 17: 0002

Uganda

1: 0569; 6: 0002

Umuahia, Nigeria

5: 0825; 8: 0467

Unemployment

6: 0598

UNICEF

see United Nations International Children's Fund

Union of Soviet Socialist Republics (USSR)

arms trade 1: 0250, 0422; 3: 0404; 5: 0420, 0825; 6: 0259; 9: 0002, 0176, 0795; 13: 0002; 14: 0182; 21: 0235, 0726

foreign relations 1: 0034; 2: 0162, 0253; 4: 0002; 6: 0002, 0259, 0598; 7: 0002; 8: 0150, 0467; 9: 0176, 0461; 21: 0754

general 1: 0001, 0304; 3: 0691; 10: 0613; 15: 0369; 20: 0001; 21: 0754

Moscow 5: 0420

United Arab Republic (UAR)

6: 0259; 21: 0755

United Church of Christ

Action Committee 11: 0619

United Friends of Biafra

9: 0795

United Kingdom (UK)

arms trade 1: 0250, 0422; 2: 0162; 5: 0639, 0825, 0938; 6: 0259, 0598; 7: 0173; 9: 0795; 10: 0002; 14: 0182; 20: 0167; 21: 0726

foreign relations 1: 0001; 2: 0008, 0601; 3: 0001; 5: 0420; 6: 0002, 0259, 0598; 7: 0002, 0173, 0351; 8: 0150, 0715; 9: 0461, 0622; 13: 0002, 0820; 17: 0980; 21: 0717

general 1: 0422; 2: 0162; 3: 0691; 10: 0133, 0389; 11: 0619; 13: 0002, 0630; 17: 0145; 19: 0614; 20: 0308, 0615; 21: 0002, 0119, 0235, 0450

Labour Party 5: 0420

media 1: 0422

Red Cross 10: 0613

United Labor Congress (ULC)

2: 0020; 3: 0404; 11: 0002; 14: 0001;
16: 0759

United Nations (UN)

6: 0259; 8: 0715; 10: 0613; 12: 0407;
18: 0297; 20: 0861

**United Nations International Children's
Emergency Fund (UNICEF)**

10: 0613; 11: 0619, 0830; 12: 0192;
15: 0369; 16: 0130, 0684; 19: 0614

**United Nigeria Ibo Union of Great Britain
and Ireland**

9: 0795

United States Catholic Conference

10: 0862

**United States National Student
Association**

12: 0757

University of Ibadan

South-Eastern State Students' Union
3: 0404; 21: 0726

University of Minnesota

International Relief Fund 14: 0182

University of Notre Dame

student petition 15: 0556

Upper Volta, Republic of

1: 0422; 3: 0001, 0404

U.S. citizens

2: 0291; 10: 0862; 14: 0182; 15: 0556;
17: 0002

Vaccination and vaccines

12: 0757; 13: 0002, 0327, 0630;
14: 0001, 0182, 0440, 0625;
15: 0002, 0369; 17: 0257; 18: 0002,
0297; 19: 0614

Vatican

6: 0259; 8: 0933; 9: 0002; 16: 0002,
0089, 0130, 0832; 17: 0725;
18: 0297; 21: 0119, 0450

Visas

see Passports and visas

War

chemical and germ warfare 10: 0130
Congo (Kinshasa) 2: 0601; 3: 0001
mobilization 1: 0017, 0422; 2: 0291
war crimes 1: 0239, 0740; 10: 0132;
21: 0700

see also Air warfare

see also Foreign military forces

see also Insurgency

see also Military operations

see also Prisoners of war

see also War casualties

see also War crimes

see also War damage

see also War relief

War casualties

1: 0017, 0239, 0740; 2: 0291, 0685;
4: 0002, 0177, 0650; 5: 0001–0825;
6: 0002, 0598; 7: 0002, 0173;
8: 0001, 0150, 0715; 10: 0116;
14: 0182, 0440; 19: 0971; 21: 0700

War crimes

1: 0239, 0740; 10: 0132; 21: 0700

War damage

1: 0304; 2: 0037, 0286, 0685; 3: 0927;
6: 0259; 7: 0002, 0351; 10: 0116,
0133, 0134, 0345; 10: 0389–
18: 0297; 18: 0835; 19: 0002, 0280,
0614; 20: 0165, 0307

War relief

1: 0017, 0269, 0304; 2: 0020, 0162,
0253, 0291; 5: 0639, 0825; 6: 0002–
0910; 7: 0002–0351; 8: 0001–0933;
9: 0002–0461; 10: 0002, 0116,
0133, 0345, 0389–0862; 11: 0002–
0830; 12: 0002–0757; 13: 0002,
0316, 0327–0820; 14: 0001–0765;
15: 0002–0769; 16: 0002–0243,
0396–0536, 0684–0832; 17: 0002–
0980; 18: 0002–0297, 0835;
19: 0280, 0614; 20: 0161, 0167,
0307–0861; 21: 0002–0235, 0450

see also International Committee of the
Red Cross (ICRC)

see also Joint Church Aid (JCA)

West African Economic Community

4: 0840

Western Europe

political affairs and relations 2: 0125

Western Nigeria

9: 0461, 0622

West Germany

see Germany, Federal Republic of

**Workers Revolutionary War Council of
Biafra**

4: 0002

World Council of Churches

5: 0320, 0420; 10: 0389; 11: 0619

World Food Program

12: 0407, 0593; 19: 0280

Youth organizations

1: 0250; 2: 0006

Yugoslavia

18: 0297; 21: 0450

Zambia

1: 0422, 0740; 2: 0253, 0291; 5: 0639;

8: 0150, 0467; 11: 0619; 14: 0182;

20: 0001

Zanzibar

14: 0001

Biafran.org

Confidential U.S. State Department Central Files, Internal Affairs and Foreign Affairs

Asian Studies

China
The Far East
Formosa
Hong Kong
India
Indochina
Indonesia
Japan
Laos
The Philippine Republic
Vietnam

European Studies

Federal Republic of Germany
France
Germany
Great Britain
Italy
Spain

Latin American Studies

Argentina
Cuba
El Salvador
Honduras
Mexico
Nicaragua
Panama

Middle Eastern Studies

Arab Confederation and Other
Issues
Egypt and United Arab
Republic
Iran
Iraq
Jordan
Lebanon
Palestine: United Nations
Activities
Palestine-Israel
The Persian Gulf States and
Yemen
Saudi Arabia
Syria

Slavic Studies

Poland
The Soviet Union

Sub-Saharan African Studies

British Africa
Congo
Ghana
South Africa

Biafran.org

The U.S. State Department Central Files are the definitive source of American diplomatic reporting on political, military, social, and economic developments throughout the world in the twentieth century. This edition consists of the Central Files for Biafra-Nigeria for the period between 1967 and 1969, arranged according to the State Department records Classification System, February 1963–July 1973. The files here, consisting entirely of subjects from the category POL (Political Affairs and Relations), contain cables and letters sent and received by U.S. diplomats and embassy personnel; reports on meetings between U.S. and foreign government officials and leaders; newspaper clippings and summaries of international press reports; transcripts of speeches; and reports and observations on political, military, and social affairs.

On May 30, 1967, Lieutenant Colonel C. Odumegwu “Emeka” Ojukwu, the military governor of Nigeria’s eastern region, declared the independence of the “Republic of Biafra.” Ojukwu led a breakaway movement consisting primarily of ethnic Ibos who had suffered persecution and massacre at the hands of supporters of Nigeria’s Federal Military Government (FMG). Refusing to acknowledge the secession, the FMG, led by Major General Yakubu Gowon, invaded Biafran territory in July: A brutal civil war ensued that would last two and a half years and claim the lives of between 500,000 and two million Nigerians. Most of the victims died of starvation and disease brought on by the encirclement of the Biafran enclave. Political disputes exacerbated the situation and hindered efforts to bring food and medical supplies to the besieged population.

One unique feature of this particular edition of *Confidential U.S. State Department Central Files* is that the collection is very nearly coterminous with the civil war itself. The files here conclude chronologically with dispatches between the U.S. Embassy in Lagos and the State Department in Washington in late 1969 as the FMG launched a final offensive. By mid-January 1970, Ojukwu had fled the country, his successor had formally surrendered, and the Biafran resistance collapsed. Despite a relatively magnanimous period of reconciliation, the devastation of the war left a legacy that impaired Nigerian unity and development for years. Gowon himself was overthrown in 1975 by a military coup and a return to civilian rule in the late 1970s coincided with a period of economic crisis that further hindered stability in the country.