

After Détente: The Korean Peninsula 1973-1976

A Critical Oral History Conference

For the 31 October-1 November 2011 Conference Organized By:

Organized with Generous Financial Support from:

North Korea International Documentation Project
Woodrow Wilson Center
One Woodrow Wilson Plaza
1300 Pennsylvania Ave. N.W.
Washington, D.C. 20004-3027

Tel: (202) 691-4305
Email: nkidp@wilsoncenter.org
Web: wilsoncenter.org/nkidp
Twitter: @nkidp

After Détente: The Korean Peninsula, 1973-1976

A Critical Oral History Conference

Dear Conference Participant:

We are pleased to present you this “Briefing Book,” which is intended to facilitate and enrich the discussion at our upcoming conference on inter-Korean, U.S.-ROK, and DPRK-Communist bloc relations from 1973 to 1976, to be held at the Woodrow Wilson International Center for Scholars in Washington, D.C. on October 31 and November 1, 2011. The volume consists of select U.S., South Korean, (East) German, Bulgarian, Romanian, Albanian, and Hungarian documents that we hope will refresh memories, provide context, and help anchor the conversation in the facts.

This collection, compiled by the North Korea International Documentation Project with the help of several participants, is by no means comprehensive, just as the conference will not be the final word on the events of 1973-1976. However, in selecting the materials, the editors sought to include some of the most important materials available and made a substantial effort to mine relevant official archives and presidential libraries. Our goal was to emphasize materials that are either newly available or previously unpublished but at the same time incorporate other records that offer important insights into the crises. The briefing book is organized chronologically and separated by year, starting with January 1973 and ending with December 1976.

In compiling these documents, the editors received much appreciated cooperation and assistance from scholars, archivists, and other colleagues from several countries, reflecting the multinational scope of this project. We are particularly grateful to Shin Jongdae for contributing documents from the South Korean diplomatic and Presidential archives; Eliza Gheorghe for both obtaining and translating documents from the Romanian National Archives; Bernd Schaefer for contributing documents from the Bundesarchiv in Germany; Balazs Szalontai for contributing documents from the Hungarian Foreign Ministry Archive; and Charles Kraus and Gregg Brazinsky for contributing documents from the Ford Library. We would also like to recognize the team of NKIDP interns and junior scholars who worked diligently to make sure the briefing book was ready for dissemination: Chuck Kraus, Ria Chae, Robert Lauler, Chaeryung Lee, Taylor Sutton, Debbie Kye, Caryn Fisher, Esther Im, and Yong Kwon. For their sage advice, we would also like to thank Ambassador Sun Jounyung, Charles Armstrong, and Gregg Brazinsky.

We are especially grateful to the Korea Foundation, whose support made this conference possible. Last but not least, we would like to thank Jane Harman, President and Director of the Woodrow Wilson Center and Dr. Michael Van Dusen, Deputy Director, for providing Center resources for this conference.

Christian F. Ostermann
James F. Person

After Détente: The Korean Peninsula, 1973-1976

BRIEFING BOOK Table of Contents

Chronology of Events	iii
List of Documents	xix
Documents	1
1973	1
1974	143
1975	293
1976	597

2011 Critical Oral History Conference

Chronology of Events

1972

- 6 April** U.S. President Nixon called upon the NSC Interdepartmental Group for East Asia to complete National Security Study Memorandum (NSSM) 154, a review of U.S. policy toward the Korean Peninsula.
- May** A delegation of scientists from the ROK led by Choe Hyeongseob visited France to conclude an agreement for the sale of nuclear reprocessing and fuel fabrication technology.
- 3 August** ROK President Park Chung Hee, seeking to rescue failing *chaebol* enterprises, announced the Emergency Decree for Stabilization and Growth of the Economy (경제안정과 성장에 관한 긴급명령).
- September** The Korea Institute of Science and Technology (KIST), Korea Advanced Institute of Science and Technology (KAIST) and the Korean Central Intelligence Agency (KCIA) assembled “The Promotional Plan for the Aerospace Industry,” which focused on developing ballistic missiles
- October** The Korea Atomic Energy Research Institute (KAERI) began negotiations with the French Atomic Energy Commission for the transfer of reprocessing technology.
- 10 October** ROK President Park Chung Hee, seeking to augment presidential power and remove term limits, announced the implementation of the Yushin Constitution.
- 24 November** The ROK and the U.S. signed the “Agreement for Cooperation between the Government of the United States of America and the Government of the Republic of Korea Concerning the Civil Uses of Atomic Energy,” which took effect on 4 March 1973.
- 22 December** The Sixth Central Committee Plenum of the Fifth Party Congress of the Korean Workers’ Party (KWP) opened in Pyongyang. The Central Committee discussed the Socialist Constitution of the Democratic People’s Republic of Korea. The Plenum concluded on 15 December.
- 25 December** The First Session of the Fifth DPRK Supreme People’s Assembly (SPA) opened in Pyongyang. The Assembly passed the Socialist Constitution of the Democratic People’s Republic of Korea into law. The Session concluded on 28 December.

1973

- 12 January** During the New Year Press Conference, ROK President Park Chung-hee announced the Heavy and Chemical Industrialization (HCI) Program (중화학공업화 선언) to promote national defense and economic development.
- February** ROK President Park Chung Hee approved the “Basic Plan for Developing Ballistic Missiles.”
- 22 February** ROK Foreign Minister Kim Yong-shik called upon U.S. Secretary of State William P. Rogers to discuss U.S. policy vis-à-vis the DPRK
- 27 February** The ROK held parliamentary elections for the National Assembly. The Democratic Republican Party (DRP) defeated the New Democratic Party (NDP) and wins 73 of the 146 seats.
- March** ROK President Park Chung Hee established the Defense Industry Bureau inside of the Ministry of National Defense to coordinate the development of the ROK’s defense industries.
- April** The ROK Ministry of Commerce and Industry announced the Long-Term Plan for the Promotion of the Automobile Industry (장기자동차공업진흥계획).
- The Korea Atomic Energy Research Institute (KAERI) negotiated a deal with Canada for the construction of heavy-water reactor, CANDU, which enabled the ROK to acquire spent fuel for the production of plutonium.
- 5 April** The Second Session of the Fifth DPRK SPA opened in Pyongyang. The Assembly discussed peaceful unification without foreign interference, compulsory education, and the national budgets for 1972 and 1973. The Session concluded on 10 April.
- 6 April** The Korean Workers’ Party Central Committee made public a "Letter to the U.S. Congress," which called for the removal of U.S. troops from the ROK, the dismantling of the United Nations Commission for the Unification and Rehabilitation of Korea (UNCURK), the halting of military aid and weapons to the ROK, and the discontinuation of 'war games' between the U.S. and the ROK.
- 15 April** Kim Hyeong-uk former Director of the KCIA, began his self-imposed exile in the United States. Kim would later testify before

- the U.S. House of Representatives during the “Koreagate” scandal.
- 19 April** The Ninth Session of the Soviet-Korean Intergovernmental Consultative Commission on Economic and Scientific-Technical Issues began in Moscow and concluded on 23 April with the signing of a protocol agreement.
- 28 April** Under orders from ROK President Park Chung Hee, Kang Changseong brought charges of subversion against Park’s former ally, Yoon Pil-yong, Commander of the Capital Garrison Command (CGC), and eleven other officers of the Hanahoe group.
- 15 June** The Interagency Steering Group on Korean Force Modernization completed the “Reexamination of the Korean Force Modernization Plan.” On the same day, the U.S. Senior Review Group (SRG) Meeting discussed NSSM 154 (“U.S. Policy toward Korea”) and the Korean Force Modernization Program.
- 23 June** ROK President Park Chung Hee announced the Seven-Point Declaration for Peace and Unification (6·23 평화통일외교정책 선언). On the same day, DPRK President Kim Il Sung announced his own Five-Point Policy for National Reunification (조국통일 5 대강령).
- 30 June** The United Nations (UN) granted the DPRK permanent observer status.
- July** Fifteen overseas nuclear scientists return to the ROK to join KAERI.
- 10 July** Sixth Annual ROK-US Security Consultative Meeting (SCM; 한미국방안보협의회) began in Seoul and concluded on 11 July.
- 18 July** U.S. President Nixon approved interim guidance for United States’ policy toward the Korean Peninsula.
- 21 July** Prince Norodom Sihanouk, Head of State of Cambodia and Chairman of the National United Front of Kampuchea, arrived in the DPRK for his seventh visit. He remained in the DPRK until 12 August.
- 25 July** U.S. Presidential Cabinet completed National Security Decision Memorandum (NSDM) 227, a review of the “Korean Force Modernization Plan.”

- 27 July** President Nixon issued his directives for military assistance to South Korea based on the conclusions of NSDM 227.
- August** The U.S. Federal Bureau of Investigation (FBI) began an investigation of illegal KCIA activities in the United States. The Department of State also lodged complaints with the Korean Embassy, leading to the withdrawal of the KCIA Station Chief from the United States.
- 1 August** Marien N’gouabi, President of the People’s Republic of Congo, arrived in Pyongyang and met with DPRK President Kim Il Sung. He departed on 3 August.
- 8 August** The KCIA abducted ROK opposition leader Kim Dae-jung in Tokyo, Japan. He was released on 13 August.
- The Second Session of the Polish-Korean Intergovernmental Scientific and Technical Subcommittee opened in Pyongyang and concluded on 13 August.
- 24 August** U.S. Ambassador Habib informed ROK President Park Chung Hee of the United States’ intent to contact the DPRK through the U.S. Liaison Office (USLO) in Beijing.
- 28 August** The DPRK cancelled a scheduled meeting of the North-South Dialogue through the Red Cross, citing Kim Dae-jung’s kidnapping as a pretext for the cancellation.
- September** The ROK and the U.S. signed an agreement to transfer war materiel from departing U.S. troops to the ROK armed forces.
- 4 September** The Seventh Central Committee Plenum of the Fifth Party Congress of the KWP opened in Pyongyang. The Central Committee discussed the Three Revolutions of Ideology, Technology, and Culture, problems among local party institutions and factory and industrial workers, and the Tae-an Work System. The Plenum concluded on 17 September.
- 18 September** Chile severed its diplomatic relations with the DPRK.
- 23 October** A DPRK gunboat and torpedo boat crossed the Northern Limit Line (NLL). By the end of 1973, DPRK vessels had crossed the NLL on forty-three different occasions.
- 28 October** Todor Zhivkov, Secretary of the Bulgarian Communist Party, arrived in Pyongyang with a Party and government delegation. On

- 30 October, DPRK President Kim Il Sung held an extensive conversation with Zhivkov.
- 16 November** ROK President Park Chung Hee met with U.S. Secretary of Henry Kissinger at the Blue House in Seoul.
- 30 November** The Tenth Session of the Soviet-Korean Intergovernmental Consultative Commission on Economic and Scientific-Technical Issues opened in Pyongyang and concluded with the signing of a protocol agreement.
- 1 December** The DPRK rejected the NLL and claimed ownership of the Northwest Islands (NWI) at the 346th meeting of the Military Armistice Commission (MAC).
- 3 December** Following the kidnapping of Kim Dae-jung, ROK President Park Chung-hee dismissed Lee Hurak as the Director of the KCIA.
- 4 December** Washington Special Actions Group (WSAG) formulated the United States' response to DPRK violations of the NLL.
- The ROK Economic Planning Boards implemented the "Price Stabilization Measure to Counter the Oil Crisis" (유류 파동에 대처하기 위한 물가 안정 대책)
- 11 December** Three DPRK torpedo boats attempted to intimidate United Nations Command (UNC) vessels escorting a routine supply ship to Baengnyeong Island near the NLL. DPRK vessels continued to intrude upon the NWI over the next several days.
- 14 December** The National Investment Fund (NIF) (국민투자기금법) is passed into law by the ROK National Assembly.
- 24 December** The UNC accused the DPRK of violating the Armistice Agreement at the 347th MAC.
- The Law for Promoting the Development of Industrial Complexes (산업기지 개발촉진법) is passed by the ROK National Assembly.
- 31 December** U.S. President Nixon ordered the completion of NSSM 190, a review of U.S. and ROK diplomatic initiatives related to the security of the Korean Peninsula.

1974

- 8 January** ROK President Park Chung Hee announced Presidential Emergency Decrees Nos. 1 and 2 (대통령긴급조치제 1 호, 대통령긴급조치제 2 호), which prohibited criticism of the government and created a special military committee to try individuals accused of violating Presidential Emergency Decrees.
- 14 January** The ROK Economic Planning Boards implemented the “Presidential Emergency Measure to Stabilize the People’s Livelihood” (국민생활 안정을 위한 대통령긴급조치).
- 18 January** ROK President Park Chung Hee proposed a non-aggression pact with the DPRK. The DPRK rejected the pact on 28 January.
- 19 January** Ham Byeongchun departed South Korea to take up his post as ROK Ambassador in Washington, D.C.
- 5 February** The ROK Economic Planning Boards implemented “A Comprehensive Measure to Stabilize Prices” (종합 물가 안정 대책).
- 11 February** The Eighth Central Committee Plenum of the Fifth Party Congress of the KWP opened in Pyongyang. The Central Committee discussed socialist construction, the abolition of the tax system, and reducing the prices of industrial goods. The Plenum concluded on 13 February.
- 15 February** DPRK naval vessels attacked two ROK fishing boats north of the NLL, sinking one of them.
- 25 February** ROK President Park Chung Hee approved the Yulgok Program (율곡 사업), an eight-year national defense plan (1974-1981).
- 4 March** DPRK President Kim Il Sung hosted Houari Boumediene, the President of Algeria, in Pyongyang.
- 20 March** The Third Session of the Fifth DPRK SPA opened in Pyongyang. The delegates in attendance passed a law to abolish the tax system. The Session concluded on 25 March.
- U.S. Secretary of State Henry Kissinger reassured ROK Foreign Minister Kim Dongjo that the U.S. will not withdrawal troops from South Korea.

- 25 March** DPRK Foreign Minister Heo Dam proposed a peace agreement between the DPRK and the U.S.
- 29 March** U.S. President Nixon announced NSDM 251, "Termination of the U.N. Command in Korea."
- April** The ROK Ministry of Commerce and Industry began construction of an industrial complex in Changwon for the manufacture of military weapons.
- 3 April** Students from Seoul National University, Sungkyunkwan University, and Ewha Womans University staged large-scale protests against the Yushin Constitution. In response, ROK President Park Chung-hee announced Presidential Emergency Decrees Nos. 3 and 4 (대통령긴급조치제 3 호, 대통령긴급조치제 4 호).
- 6 April** Romanian Foreign Minister George Macovescu notified the U.S. of a DPRK proposal for a peace agreement.
- 12 April** Prince Norodom Sihanouk, Head of State of Cambodia and Chairman of the National United Front of Kampuchea, and Madam Princess Monique Sihanouk arrived in Pyongyang for the eighth time and met with DPRK President Kim Il Sung.
- 28 June** DPRK vessels sank an ROK maritime police patrol boat in the East Sea near the NLL, killing 26 members of the crew.
- 17 July** Eleventh Session of the Soviet-Korean Intergovernmental Consultative Commission on Economic and Scientific-Technical Issues opened in Moscow and concluded on 22 July with the signing of a protocol agreement.
- 30 July** U.S. Congressmen Donald M. Fraser and Robert N.C. Nix held congressional hearings on human rights in the ROK.
- 13 May** Leopold Sedar Senghor, President of the Republic of Senegal, arrived in Pyongyang for a state-visit and stayed until 15 May.
- 9 August** DPRK President Kim Il Sung held extensive talks with Japanese Representative Tokuma Utsunomiya in Pyongyang.
- Following Richard Nixon's resignation, Gerald Ford is sworn in as President of the United States.

- 15 August** Mun Segwang attempted to assassinate ROK President Park Chung Hee at the National Theater and murdered First Lady Yuk Yeongsu.
- 19 August** U.S. Ambassador to the ROK Philip Habib stepped down from his post to become Assistant Secretary of State for East Asian and Pacific Affairs.
- 21 August** Pak Jonggyu resigned as Chief of the ROK's Presidential Security Service (PSS) in the wake of First Lady Yuk Yeongsu's assassination.
- 23 August** ROK President Park Chung Hee removed Presidential Emergency Decrees No. 1 and No. 4, but protests continued.
- 25 August** Nation-wide rallies erupted in ten major cities, involving 1.5 million people.
- 27 August** U.S. President Ford discussed the DPRK peace proposal with Vasile Pungan of Romania.
- 30 August** President Park Chung Hee warned the Japanese Government through Ambassador Ushiroku Taro that Japan must take responsibility for the death of his wife.
- 1 September** Richard L. Sneider became U.S. Ambassador to the ROK.
- 7 September** Gnassingbé Eyadéma, President and Head of State of the Republic of Togo, arrived in Pyongyang for meetings with DPRK President Kim Il Sung.
- 21 September** Moktar Ould Daddah, President and Head of State of the Islamic Republic of Mauritania, arrived in Pyongyang for meetings with DPRK President Kim Il Sung. He departed on 22 September.
- 23 September** Seventh Annual ROK-US SCM opened in Honolulu and concluded on 24 September.
- 25 October** New Soviet Ambassador Gleb Alexandrovich Kriulin to the DPRK is sworn in at a ceremony in Pyongyang.
- 30 October** ROK Ministry of Education closed down 44 universities in response to continuing student protests.
- 15 November** ROK patrol units discovered the first DPRK tunnels near Gorangpo along the DMZ.

- 18 November** Salem Rubai Ali, President of the Democratic People's Republic of Yemen, arrived in Pyongyang for meetings with DPRK President Kim Il Sung. He departed on 21 November.
- 22 November** ROK President Park Chung Hee held conversations with U.S. President Ford at the Blue House in Seoul. Ford left Seoul the following day.
- 27 November** The Fourth Session of the Fifth DPRK SPA opened in Pyongyang. The delegates in attendance reviewed Kim Il Sung's "Theses on Socialist Agrarian Problems of Our Country." The Session concluded on 30 November.
- 2 December** Prince Norodom Sihanouk, Head of State of Cambodia and Chairman of the National United Front of Kampuchea, arrived in Pyongyang for his ninth visit to the DPRK. He departed on 6 December.
- 4 December** ROK President Park Chung Hee appointed Kim Jaegyu as Director of the KCIA.
- 11 December** The U.S. Embassy in Seoul reported to the Secretary of State the ROK's possible desire to develop nuclear weapons for the first time.
- 17 December** U.N. General Assembly adopted Resolution 3333, "Question on Korea."
- 20 December** Canadian Ministry of Energy approved the sale of a nuclear reactor to the ROK.
- 25 December** Seventy-one leading dissidents from various fields launched the National Congress for the Restoration of Democracy (NCRD) in the ROK.

1975

- 9 January** U.S. Presidential Cabinet completed NSDM 282, "The Korean Force Modernization Plan."
- 28 January** Twelfth Session of the Soviet-Korean Intergovernmental Consultative Commission on Economic and Scientific-Technical Issues opened in Pyongyang and concluded with the signing of a protocol agreement.

- 11 February** The Tenth Central Committee Plenum of the Fifth Party Congress of the KWP opened in Pyongyang. The Central Committee discussed the Three Revolutions. The Plenum concluded on 17 February.
- 17 February** General Electric (GE) Nuclear Survey Team began a visit to the ROK to discuss nuclear cooperation.
- 26 February** An ROK destroyer sank a DPRK fishing boat and the DPRK responds by deploying its entire fleet to the Ongjin Peninsula and flying 85 sorties of MiG fighters near Baengnyeong Island.
- 17 March** During the Non-Aligned Movement (NAM) Conference in Havana, Cuba, country members voted to recommend allowing the DPRK to enter the organization.
- 19 March** ROK patrol units discovered more DPRK tunnels in Cheolwon along the DMZ.
- 24 March** A DPRK fighter jet crossed into ROK airspace over the West Sea.
- 27 March** Ranking U.S. officials Richard L. Sneider, Brent Scowcroft, and W.R. Smyser, held a meeting to discuss recent developments on the Korean Peninsula.
- April** KAERI concluded two interim contracts with French companies CERCA and Saint-Gobain Technique Nouvelle for nuclear fuel fabrication and spent-fuel reprocessing.
- 8 April** The Fifth Session of the Fifth DPRK SPA opened in Pyongyang. The delegates in attendance discussed the national budgets for 1974 and 1975 as well as compulsory education laws. The Session concluded on 10 April.
- 8 April** In response to further student protests, ROK President Park Chung-hee announced Presidential Emergency Decree No. 7 (대통령긴급조치제 7 호) and sent troops to Korea University.
- 9 April** Eight members of the People's Revolutionary Party (PRP) were executed in the ROK.
- 14 April** The US began to withdraw from Korea its Sergeant Missile Unit, which was capable of handling nuclear weapons.
- 18 April** DPRK President Kim Il Sung arrived in Beijing, China, for a state visit and stayed until 26 April. During this visit, Kim Il Sung asked

for Chinese support for an invasion of South Korea, but his request was turned down.

- 23 April** Under pressure from the U.S., the ROK ratified the Nuclear Non-Proliferation Treaty (NPT), having signed it on 1 July 1968.
- 30 April** Saigon fell to North Vietnamese forces and the last of U.S. officials evacuated from South Vietnam, officially marking the end of the U.S.-led Vietnam War.
- The ROK Ministry of Commerce and Industry promulgated the Law on General Trading Companies (종합무역상사제도) to support the export-business activities of *chaebol* enterprises.
- 8 May** U.S. President Ford met with Jeong Il-gwon [Chung Il-kwon], Speaker of the ROK National Assembly, at the White House in Washington, D.C.
- 10 May** ROK media launched a nation-wide campaign for contributions to a national defense fund and 1.4 million people participated in a rally sponsored by the National Conference for National Security with Total Strength.
- 13 May** ROK President Park Chung Hee announced Presidential Emergency Decree No. 9 (대통령긴급조치제 9 호), “Preservation of National Security and Public Order,” in response to developments in Indochina as well as Kim Il Sung’s visit to China.
- 21 May** Prince Norodom Sihanouk, Head of State of Cambodia and Chairman of the National United Front of Kampuchea, arrived in Pyongyang for meetings with DPRK President Kim Il Sung
- 22 May** DPRK President Kim Il Sung arrived in Romania for a state visit and stayed until 26 May.
- 26 May** DPRK President Kim Il Sung arrived in Algeria for a state visit and stayed until 2 June. Kim receives an honorary doctorate from Algiers University.
- 27 May** U.S. Presidential Cabinet completed NSSM 226, “Review of U.S. Policy toward the Korean Peninsula.”
- 30 May** DPRK President Kim Il Sung arrived in Mauritania for a state visit and stayed until 1 June.

- 2 June** DPRK President Kim Il Sung arrived in Bulgaria and stayed until 5 June.
- 5 June** DPRK President Kim Il Sung arrived in Yugoslavia and stayed until 9 June.
- 12 June** In an interview with the Washington Post, ROK President Park Chung-hee declared that “although Korea has the capacity to produce nuclear weapons, we do not develop them presently.”
- 15 July** DPRK President Kim Il Sung held extensive talks with Japanese Representative Tokuma Utsunomiya in Pyongyang.
- 16 July** ROK President Park Chung Hee introduced a defense tax in order to increase the defense budget from 4 to 5 percent of GNP
- 2 August** U.S. President Ford and Nicolae Ceaușescu, General Secretary of the Romanian Communist Party, met to discuss North Korea.
- 26 August** The DPRK gained admittance to the NAM at the Lima, Peru, Conference.
- Eighth Annual ROK-US SCM opened in Seoul and concluded on 27 August.
- 27 August** ROK President Park Chung Hee met with James R. Schlesinger, Richard L. Sneider, and other U.S. officials at the Blue House in Seoul to discuss the ROK nuclear program.
- 9 October** U.S. Presidential Cabinet completed NSDM 309, “Decisions on ROK Air Defense Requirements.”
- 17 October** Prince Norodom Sihanouk, Head of State of Cambodia and Chairman of the National United Front of Kampuchea, arrived in Pyongyang for meetings with DPRK President Kim Il Sung.
- 4 November** U.S. representatives “unconditionally” opposed France’s export of a reprocessing plant to Korea at the International Economic Cooperation Organization on Korea (IECOK) meeting in London.
- 18 November** U.N. General Assembly adopted Resolutions 3390A and 3390B, “Question on Korea.”
- 19 November** The Eleventh Central Committee Plenum of the Fifth Party Congress of the KWP opened in Pyongyang. The Central

Committee discussed the People's Economic Plan for 1976. The Plenum concluded on 21 November.

- 4 December** U.S. President Ford met with PRC Vice-Premier Deng Xiaoping in Beijing, China.
- 16 December** Vice Minister of the ROK Ministry of Science and Technology Lee Changseok and Director of KAERI Yoon Yonggu called on U.S. Ambassador Sneider to discuss the cancellation of the ROK's nuclear reprocessing deal with France.
- 18 December** Kim Jongpil ends his term in office as ROK Prime Minister and is succeeded by Choe Gyuha.

1976

- 8 January** Zhou Enlai, Premier of the People's Republic of China, died in Beijing.
- 22 January** Under mounting pressure from the U.S., ROK President Park Chung Hee agreed to cancel the nuclear reprocessing deal with France.
- 1 March** Dissident *Jaeya* activists issued the Declaration of National Democratic Salvation (민주 구국선언) at Myeongdong Cathedral in Seoul.
- 2 April** Citing human rights concerns, U.S. Congressmen Donald M. Fraser and 118 other congressmen asked President Ford to reconsider military aid to the ROK.
- 27 April** The Sixth Session of the Fifth DPRK SPA opened in Pyongyang. The delegates in attendance discussed the national budgets for 1975 and 1976, the nursery system for children, and organizational problems. The Session concluded on 29 April.
- 14 May** Moussa Traoré, Chairman of the Military Committee of National Liberation, Head of State, and Prime Minister of the Government of the Republic of Mali, arrived in Pyongyang for meetings with DPRK President Kim Il Sung.
- 18 May** Swedish Ministry for Foreign Affairs official Leif Leifland arrived in North Korea to discuss Korea at the U.N. and the future of the Neutral Nations Supervisory Commission (NNSC).

- 20 May** U.S. Congressman Donald M. Fraser submitted a report to the House of Representatives on the illegal activities of the KCIA in the United States.
- 21 May** Ali Bhutto, Prime Minister of the Islamic Republic of Pakistan, arrived in Pyongyang for meetings with DPRK President Kim Il Sung
- 26 May** Ninth Annual ROK-US SCM opened in Honolulu and concluded on 27 May.
- 1 June** PRC Ambassador to the DPRK Li Yunchuan (李云川) left his post after six-years. He was replaced by Lü Zhixian (吕志先) in September.
- 4 June** Didier Ratsiraka, President of the Democratic Republic of Madagascar, arrived in Pyongyang for meetings with DPRK Premier Kim Il Sung.
- 8 June** Thirteenth Session of the Soviet-Korean Intergovernmental Consultative Commission on Economic and Scientific-Technical Issues began in Moscow and concluded on 11 June.
- 15 June** U.S. and ROK representatives held discussions and reached an agreement on nuclear cooperation in Washington, D.C.
- 10 July** Mathieu Kérékou, President of the People's Republic of Benin, arrived in Pyongyang for meetings with DPRK President Kim Il Sung
- 1 August** Large DPRK delegation attended the Fifth Conference of the Non-Aligned Movement in Colombo, Sri Lanka.
- 18 August** DPRK troops attacked and killed two U.S. Army Officers in what became known as the "Axe Murder Incident" (판문점 도끼 살인; 만행 사건).
- 19 August** 379th meeting of the MAC convened to discuss "Axe Murder Incident."
- 21 August** U.S. forces executed Operation Paul Bunyan to cut down the tree in the Joint Security Area (JSA) of the DMZ.
- 25 August** 380th meeting of the MAC convened to discuss "Axe Murder Incident."

- 28 August** 381st meeting of the MAC convened to discuss “Axe Murder Incident.”
- 30 August** The DPRK disconnected a military hot line with the ROK.
- 6 September** The DPRK and the United States reached an agreement on patrolling the JSA.
- 9 September** Mao Zedong, Chairman of the Chinese Communist Party, died in Beijing.
- 11 October** The Twelfth Central Committee Plenum of the Fifth Party Congress of the KWP opened in Pyongyang. The Central Committee discussed agricultural production for 1976 and the Five-Point Policy for Nature Remaking. The Plenum concluded on 14 October.
- 13 October** DPRK diplomats in Copenhagen are caught smuggling drugs by Danish police and are promptly expelled from the country. The DPRK smuggling scandal continued to spread to other Scandinavian countries.
- 26 October** *The Washington Post* published an exposé of “Koreagate” on its front page.

2011 Critical Oral History Conference List of Documents

1973

Document No. 1	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on the Economy and Foreign Trade of the DPRK," 6 January 1973.	1
Document No. 2	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 13 January 1973.	4
Document No. 3	Memorandum for Henry Kissinger from R.T. Kennedy, "Habib's Policy Paper," 16 January 1973.	5
Document No. 4	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "U.S.-DPRK Talks," 7 February 1973.	6
Document No. 5	Telegram from Romanian Embassy in Beijing to the Romanian Ministry of Foreign Affairs, Bucharest, "Heo Dam's Visit to China," 13 February 1973.	7
Document No. 6	Telegram from Romanian Embassy in Istanbul to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Korean Unification," 15 February 1973.	8
Document No. 7	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 1 March 1973.	9
Document No. 8	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "North Korean Infiltration," 5 March 1973.	10
Document No. 9	Minutes of Conversation between Nicolae Ceaușescu and Gim Donggyu, 8 March 1973.	11
Document No. 10	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 9 March 1973.	22
Document No. 11	Telegram from Romanian Ministry of Foreign Affairs to Embassies in Beijing, Ulaanbaatar, New Delhi, Islamabad, Djakarta, and Tokyo, "Report on Inter-Korean Relations," 9 March 1973.	23
Document No. 12	Meeting Minutes between Director Kim and Counselor Pierce, 9 March 1973.	24
Document No. 13	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 17 March 1973.	25
Document No. 14	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 21 March 1973	27

Document No. 15	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 23 March 1973.	28
Document No. 16	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 31 March 1973.	30
Document No. 17	Telegram from Romanian Embassy in Beirut to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 2 April 1973.	32
Document No. 18	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 4 April 1973.	33
Document No. 19	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Soviet Views on Korea," 11 April 1973.	34
Document No. 20	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on DPRK Supreme People's Assembly," 12 April 1973.	35
Document No. 21	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 23 April 1973.	36
Document No. 22	Telegram from the First Directorate of the Romanian Ministry of Foreign Affairs, "Report on DPRK Supreme People's Assembly," 4 May 1973.	37
Document No. 23	Telegram from the First Directorate of the Romanian Ministry of Foreign Affairs to the Romanian Embassy in Washington D.C., "DPRK Letter to the U.S.," 5 May 1973.	38
Document No. 24	Telegram from Romanian Embassy in Beijing to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 14 May 1973.	39
Document No. 25	Telegram from Romanian Embassy in Washington D.C. to the Romanian Ministry of Foreign Affairs, Bucharest, "DPRK Letter to the U.S.," 7 June 1973.	40
Document No. 26	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 7 June 1973.	41
Document No. 27	Senior Review Group Meeting, "U.S. Policy toward Korea (NSSM 154) and the Korean Force Modernization Program," 15 June 1973.	42
Document No. 28	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 16 June 1973.	50
Document No. 29	Telegram from the First Directorate of the Romanian Ministry of Foreign Affairs to the Romanian Embassy in Pyongyang, "Meeting with Kim Il," 16 June 1973.	51

Document No. 30	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Meeting with Kim Jaebong," 19 June 1973.	52
Document No. 31	Telegram from Romanian Embassy in Beijing to the Romanian Ministry of Foreign Affairs, Bucharest, "Chinese Views on Korea," 25 June 1973.	53
Document No. 32	Telegram from Romanian Embassy in Washington D.C. to the Romanian Ministry of Foreign Affairs, Bucharest, "DPRK Letter to the U.S.," 26 June 1973.	54
Document No. 33	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 29 June 1973.	55
Document No. 34	Letters sent between Kim Il Sung and Enver Hoxha, 7 July 1973 and August 1973.	56
Document No. 35	Memorandum for the Secretary of State and the Secretary of Defense from Henry Kissinger, "U.S. Policy toward the Korean Peninsula," 18 July 1973.	61
Document No. 36	Henry Kissinger, "Korean Force Modernization Plan," <i>National Security Decision Memorandum 227</i> , 27 July 1973.	63
Document No. 37	Telegram from Romanian Mission in New York to the Romanian Ministry of Foreign Affairs, Bucharest, "Chinese Views on Korea," 31 July 1973.	65
Document No. 38	Romanian Ministry of Foreign Affairs, "The Issue of the Unification of Korea and the Evolution of the Dialogue between North and South," August 1973.	66
Document No. 39	Romanian Ministry of Foreign Affairs, "Current Internal and External Problems of the DPRK Evidenced in the Decisions of the 5th Congress of the Korean Workers' Party," August 1973.	69
Document No. 40	Telegram from Ambassador Habib to Henry Kissinger, "U.S.-North Korean Contacts," 24 August 1973.	71
Document No. 41	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on Inter-Korean Relations," 29 August 1973.	72
Document No. 42	Memorandum for the Hungarian Ministry of Foreign Trade from the Branch Office of the Hungarian Ministry of Foreign Trade in North Korea, 11 September 1973.	73
Document No. 43	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Personnel Changes in the DPRK," 27 October 1973.	74
Document No. 44	Memorandum of Conversation between Todor Zhikov and Kim Il Sung, 30 October 1973.	75
Document No. 45	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Soviet Relations with Korea," 30 October 1973.	82

Document No. 46	Conversation between the GDR Embassy in the DPRK and the Ambassador of the Democratic Republic of Vietnam (DRV) in the DPRK, 31 October 1973.	83
Document No. 47	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "DPRK Unification Strategies," 3 November 1973.	85
Document No. 48	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Report on the DPRK Military," 15 November 1973.	86
Document No. 49	Memorandum of Conversation, "Secretary Kissinger's Discussion with President Park," 16 November 1973.	87
Document No. 50	Report from the Embassy of Hungary in North Korea to the Hungarian Foreign Ministry, "Korean Unification and Sino-Korean Military Cooperation," 22 November 1973.	113
Document No. 51	Telegram from Romanian Mission in New York to the Romanian Ministry of Foreign Affairs, Bucharest, "Korea and the UN," 26 November 1973.	114
Document No. 52	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "South Korea's Relations with China and the Soviet Union," 26 November 1973.	115
Document No. 53	Telegram from the American Embassy in Seoul to the Secretary of State, Northern Limit Line," 1 December 1973.	116
Document No. 54	Memorandum for Brent Scowcroft from John A. Froebe, Jr., "Proposed WSAG Meeting on Korean Situation," 3 December 1973.	120
Document No. 55	Memorandum for Henry Kissinger from Richard H. Solomon, "The Korean Situation and the China Element," 3 December 1973.	122
Document No. 56	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "DPRK Views on the UN," 3 December 1973.	126
Document No. 57	Joint State/Defense Message, "Korean Northwest Coastal Situation," 4 December 1973.	127
Document No. 58	Washington Special Action Group Working Group Meeting, "North Korea," 4 December 1973.	129
Document No. 59	Telegram from the American Embassy in Seoul to the Secretary of State, "Next Question Regarding Northern Limit Line," 15 December 1973.	133
Document No. 60	Joint State/Defense Message, "Questions Regarding Northern Limit Line," 21 December 1973.	136
Document No. 61	Memorandum for Henry Kissinger from John A. Froebe, Jr., "Korean West Coast Island Situation," 22 December 1973.	140
<u>1974</u>		
Document No. 62	Central Intelligence Agency, Directorate of Intelligence, "The West Coast Korean Islands," January 1974.	143

Document No. 63	Report from the GDR Embassy in the DPRK, "Note on a Conversation between Comrade V. V. Samoilov and Comrade Stark about the DPRK," 9 January 1974.	148
Document No. 64	Telegram from the American Embassy in Seoul to the Secretary of State, "President Anticipates Increase in North Korean Provocations," 22 January 1974.	150
Document No. 65	Meeting between Minister Hong and the Soviet Ambassador to Rwanda, 30 January 1974.	152
Document No. 66	Romanian Securitate, "Briefing on the Violation of the Territorial Waters of the Democratic People's Republic of Korea by Espionage Vessels of Park Cheung-hee's Puppet Clique in South Korea," February 1974.	154
Document No. 67	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "The February 15th Incident," 21 February 1974.	157
Document No. 68	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "The February 15th Incident," 25 February 1974.	158
Document No. 69	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Developments Resulting from the Third Session of the Fifth Supreme People's Assembly of the DPRK," 24 March 1974.	159
Document No. 70	Third Session of the Fifth Supreme People's Assembly of the DPRK, "Letter to the Congress of the United States of America," 25 March 1974.	161
Document No. 71	Henry Kissinger, "Termination of the U.N. Command in Korea," <i>National Security Decision Memorandum 251</i> , 29 March 1974.	168
Document No. 72	Report of South Korean Meeting with a Soviet Diplomat (Summary), 4 April 1974.	170
Document No. 73	Memorandum for Brent Scowcroft from W.R. Smyser and Richard H. Solomon, "UNC Termination," 9 April 1974.	172
Document No. 74	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "U.S.-DPRK Talks," 22 April 1974.	176
Document No. 75	Memorandum for Henry Kissinger from W.R. Smyser, "Termination of UN Command in Korea," 26 April 1974.	177
Document No. 76	Telegram from Romanian Embassy in Washington to the Romanian Ministry of Foreign Affairs, Bucharest, "U.S.-DPRK Talks," 8 May 1974.	187
Document No. 77	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Defense Procurement: Implications for US Policy," 16 May 1974.	188
Document No. 78	Telegram from the Secretary of State to the US Mission to the IAEA in Vienna, "North Korea Application for IAEA Membership," 8 June 1974.	194

Document No. 79	Izidor Urian, Romanian Ministry of Foreign Affairs, "The Foreign Policy of the Democratic People's Republic of Korea and its Position towards the Main International Matters," 18 July 1974.	195
Document No. 80	Telegram from the American Embassy in Seoul to the Secretary of State, "Korea at the UN," 29 July 1974.	197
Document No. 81	Telegram from the U.S. Ambassador to the Minister of Foreign Affairs, "Second Korean Hearing," 30 July 1974.	198
Document No. 82	Memorandum of Conversations between Kim Il Sung and Tokuma Utsunomiya, 9 August and 10 August 1974.	200
Document No. 83	Telegram from the American Embassy in Seoul to the Secretary of State, "Park Assassination Attempt," 15 August 1974.	231
Document No. 84	"Foreign Ministry Comments on Assassination Attempt," <i>Korean Central News Agency</i> , 19 August 1974.	233
Document No. 85	Telegram from the Secretary of State to Ambassador Habib, "Further Response to PRC on UNC Proposal," 19 August 1974.	234
Document No. 86	I. Ciubotaru, Romanian Ministry of Foreign Affairs, "The Official Visit Paid by the Minister of Foreign Affairs of the Socialist Republic of Romania to the Democratic People's Republic of Korea," 19 August 1974.	237
Document No. 87	Telegram from the American Embassy in Seoul to the Secretary of State, "Park Assassination Attempt: Reaction and Possible Consequences," 20 August 1974.	241
Document No. 88	Memorandum for the President's File, "President Ford's Meeting with Romanian Presidential Counselor Vasile Pungan," 27 August 1974. (abridged)	244
Document No. 89	Telegram from the Secretary of State to the American Embassy in Seoul, "Korean Question in UNGA," 28 August 1974.	247
Document No. 90	Telegram from the Secretary of State to the American Embassy in Seoul, "Further Response to PRC on UNC Proposal," 29 August 1974.	248
Document No. 91	Report from the GDR Embassy in the DPRK, "Information about a Visit by Comrades Gericke and Stritzke to the DPRK," 9 September 1974.	249
Document No. 92	Memorandum for Brent Scowcroft from John A. Froebe, Jr., "Your Meeting with Ambassador Sneider," 11 September 1974.	252
Document No. 93	Memorandum of Conversation, Qiao Guanhua [Ch'iao Kuan-hua] and Henry A. Kissinger, 2 October 1974. (abridged)	255
Document No. 94	Telegram from the Secretary of State to Ambassador Sneider, "PRC Views on UNC," 5 October 1974.	259
Document No. 95	Report from the GDR Embassy in the DPRK, "Note on Conversation with Comrade Pimenov, Counselor at USSR Embassy, on 29 October 1974," 4 November 1974.	261
Document No. 96	Memorandum for Brent Scowcroft from David Elliott, "Sale of Canadian Nuclear Reactor to South Korea," 18 November 1974.	263
Document No. 97	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Plays Up Tunnel Discovery," 18 November 1974.	265

Document No. 98	“Nodong Sinmun Articles Demand Withdrawal of U.S. Troops: Tunnel is Part of ROK Scheme,” <i>Korean Central News Agency</i> , 20 November 1974.	267
Document No. 99	Memorandum of Conversation between President Park Chung-hee and President Gerald R. Ford, 22 November 1974.	268
Document No. 100	Memorandum for Henry Kissinger from W.R. Smyser, “My Meeting with American Missionaries in Korea,” 29 November 1974.	280
Document No. 101	Minutes of Conversation between Nicolae Ceaușescu and Gim Donggyu, 2 December 1974.	283
Document No. 102	Telegram from the Secretary of State to the American Embassy in Seoul, “North Korean Tunnels,” 7 December 1974.	288
Document No. 103	Telegram from the Secretary of State to the American Embassy in Seoul, “ROK Plans to Develop Nuclear Weapons and Missiles,” 11 December 1974.	289
Document No. 104	United Nations General Assembly Resolution 3333 (XXIX), “Question on Korea,” 17 December 1974.	290
Document No. 105	Telegram from the American Embassy in Seoul to the Secretary of State, “Sale of Canadian Nuclear Reactors to Korea,” 23 December 1974.	291
<u>1975</u>		
Document No. 106	“Peace Agreement Suggested by North Korea,” 1975.	293
Document No. 107	Henry Kissinger, “Korean Force Modernization Plan,” <i>National Security Decision Memorandum 282</i> , 9 January 1975.	295
Document No. 108	Memorandum for Henry Kissinger from W.R. Smyser and Clinton E. Granger, “Wrong Signals to Pyongyang,” 29 January 1975.	297
Document No. 109	Memorandum for Brent Scowcroft from George Springsteen, “Sale of Rocket Propulsion Technology to South Korea,” 4 February 1975.	300
Document No. 110	Telegram from the American Embassy in Seoul to the Secretary of State, “ROK Nuclear Program,” 20 February 1975.	305
Document No. 111	Telegram from the American Embassy in Seoul to the Secretary of State, “Non-Proliferation Treaty,” 26 February 1975.	307
Document No. 112	Telegram from the American Embassy in Seoul to the Secretary of State, “Yellow Sea Incident between North and South, February 26-27,” 27 February 1975.	309
Document No. 113	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, “Yellow Sea Incident,” 27 February 1975.	311
Document No. 114	Memorandum for Henry A. Kissinger from W.R. Smyser and David D. Elliott, “Development of U.S. Policy Toward South Korean Development of Nuclear Weapons,” 28 February 1975. (including attachments)	312

Document No. 115	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Yellow Sea Incident," 1 March 1975.	3230
Document No. 116	Telegram from the Secretary of State to the American Embassy in Seoul, "ROK Plans to Develop Nuclear Weapons and Missiles," 3 March 1975.	321
Document No. 117	Telegram from the Secretary of State to the American Embassy in Seoul, "ROK Plans to Develop Nuclear Weapons and Missiles," 4 March 1975.	322
Document No. 118	Memorandum for Richard Smyser from Morton I. Abramowitz, "Lockheed Sale to South Korea," 5 March 1975.	335
Document No. 119	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "DPRK Views of U.S. Troops in South Korea," 11 March 1975.	338
Document No. 120	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "South Korea and Vietnam," 11 March 1975.	339
Document No. 121	Meeting Minutes between Sang-Ok Lee and Paul Cleveland, 12 March 1975.	340
Document No. 122	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Plans to Develop Nuclear Weapons and Missiles," 12 March 1975.	341
Document No. 123	Memorandum for Richard Smyser from Morton I. Abramowitz, "26-27 February Yellow Sea Incident (U)," 14 March 1975.	343
Document No. 124	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "North-South Coordinating Committee Meeting," 25 March 1975.	350
Document No. 125	Memorandum of Conversation between Richard L. Sneider, Lt. General Brent Scowcroft, and W.R. Smyser, "South Korean Political Developments," 27 March 1975.	351
Document No. 126	Telegram from the US Legation Office in Peking to the Secretary of State, "Peking Prepares Big Welcome for Kim Il-Sung," 16 April 1975.	355
Document No. 127	"Kim Il-song Banquet Speech," <i>Xinhua</i> (FBIS-CHI-75-077), 18 April 1975.	357
Document No. 128	"Teng Banquet Speech," <i>Xinhua</i> (FBIS-CHI-75-077), 18 April 1975.	364
Document No. 129	Telegram from the American Embassy in Seoul to the Secretary of State, "Kim Il-Sung Visit to Peking," 21 April 1975.	365
Document No. 130	Telegram from the US Legation Office in Peking to the Secretary of State, "Kim Il Sung Visit to PRC," 22 April 1975.	368
Document No. 131	Telegram from the Secretary of State to the American Embassy in Seoul, "Korea at 30th UNGA," 27 April 1975.	370
Document No. 132	Telegram from the American Consulate in Hong Kong to the Secretary of State, "DPRK-PRC Communiqué," 28 April 1975.	374

Document No. 133	Telegram from the US Legation Office in Peking to the Secretary of State, "Kim Il Sung's Visit to the PRC," 28 April 1975.	377
Document No. 134	Report from the GDR Foreign Ministry, "On the Visit of a DPRK Party and Government Delegation Headed by Kim Il Sung to the PR China from 18 to 26 April 1975," 29 April 1975.	379
Document No. 135	"Visit to China by North Korean Leader Kim Il Sung," April/May 1975.	381
Document No. 136	"Kim Il Sung's Attempt to Visit the USSR in 1975," late April 1975.	385
Document No. 137	Telegram from the American Embassy in Seoul to the Secretary of State, "Meeting with President Park: Kim Il-Sung Visit to Peking," 1 May 1975.	389
Document No. 138	Report from the GDR Embassy in the PRC, "Summarizing Evaluation of Kim Il Sung's Visit to the PR China (18 to 26 April 1975)," 6 May 1975.	391
Document No. 139	Memorandum of Conversation between President Gerald Ford and Chung Il-Kwon, 8 May 1975.	397
Document No. 140	Memorandum of Conversation, Huang Zhen [Huang Chen] and Henry A. Kissinger, 9 May 1975. (abridged)	399
Document No. 141	Telegram from Romanian Mission in New York to the Romanian Ministry of Foreign Affairs, Bucharest, "Korea and the U.N.," 9 May 1975.	401
Document No. 142	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Kim Il Sung's Visit to China," 10 May 1975.	402
Document No. 143	Report from the GDR Embassy in the DPRK, "Note about a Conversation between Ambassador Comrade Everhartz with the Head of Department II in the DPRK Foreign Ministry, Comrade Choe Sang-muk, on 7 May 1975 about the Visit by Comrade Kim Il Sung to the PR China," 12 May 1975.	403
Document No. 144	Telegram from Romanian Embassy in Moscow to the Romanian Ministry of Foreign Affairs, Bucharest, "North Korea Unification Strategies," 19 May 1975.	406
Document No. 145	Minutes of Conversation between Kim Il Sung and Nicoale Ceaușescu and other documents from Visit of Kim Il Sung to Romania, 23 May 1975.	408
Document No. 146	GDR Embassy to the People's Republic of Bulgaria to Comrade Hermann Axen, "Information about the Talks between Comrades Todor Zhivkov and Kim Il Sung," 18 June 1975.	423
Document No. 147	Joint State/Defense Message, "Lowering UNC Profile and Korean Question at UN," 20 June 1975.	426
Document No. 148	Memorandum for Brent Scowcroft from W.R. Smyser, "Lowering UNC Profile in Korea," 21 June 1975.	428
Document No. 149	Memorandum for Brent Scowcroft from W.R. Smyser, "Defense of Northwest UNC-Controlled Islands in Korea," 24 June 1975.	429

Document No. 150	Telegram from Paul Wolfowitz to the American Embassy in Seoul, "ROK Nuclear Fuel Reprocessing Plans," 30 June 1975.	432
Document No. 151	Telegram from Romanian Mission in New York to the Romanian Ministry of Foreign Affairs, Bucharest, "Korea and the UN," 1 July 1975.	435
Document No. 152	Memorandum for Henry Kissinger from Robert Ingersoll, "Approach to South Korea on Reprocessing," 2 July 1975.	436
Document No. 153	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Korea and the UN," 4 July 1975.	442
Document No. 154	Memorandum for Henry Kissinger from Jan M. Lodal and Dave Elliott, "Approach to South Korea on Reprocessing," 8 July 1975.	443
Document No. 155	Telegram from the American Embassy in Seoul to the Secretary of State, "ROKG/Canadian Negotiations on Nuclear Energy," 8 July 1975.	446
Document No. 156	Memorandum for Henry Kissinger from John A. Froebe, Jr., "Draft State Cable on Approach to South Korea on French Reprocessing Plant," 11 July 1975.	448
Document No. 157	Mike Pillsbury, "Summary of Twelfth Meeting at Chinese Liaison Office, Washington, D.C., July 1, 1975," 11 July 1975. (abridged)	450
Document No. 158	Record of Conversation between Kim Il Sung and Tokuma Utsunomiya, 15 July 1975.	451
Document No. 159	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Korea and the UN," 15 July 1975.	502
Document No. 160	Telegram from Romanian Embassy in Berlin to the Romanian Ministry of Foreign Affairs, Bucharest, "Potential for Conflict in Korea," 21 July 1975.	503
Document No. 161	Telegram from Romanian Embassy in Washington to the Romanian Ministry of Foreign Affairs, Bucharest, "Korea and the UN," 24 July 1975	504
Document No. 162	Memorandum for Secretary Kissinger from Jan M. Lodal and Dave Elliott, "Approach to South Korea on Reprocessing," 24 July 1975.	505
Document No. 163	Report from the Embassy of Hungary in the DPRK to the Hungarian Foreign Ministry, "Sino-Korean Relations," 30 July 1975.	511
Document No. 164	Letter to Lt. General Brent Snowcroft from Harry G. Barnes, Jr., "US-North Korean Relations," 8 August 1975. (abridged)	512
Document No. 165	Telegram from Romanian Embassy in Tokyo to the Romanian Ministry of Foreign Affairs, Bucharest, "Remarks of Tokuma Utsunomiya," 15 August 1975.	514
Document No. 166	Memorandum from the Hungarian Foreign Ministry, "Reaction to IAEA Meeting," 26 August 1975.	515
Document No. 167	Report from the GDR Embassy in the DPRK, 1 September 1975.	517
Document No. 168	Memorandum for Brent Scowcroft from John A. Wickham, Jr., 4 September 1975. (including attachment)	519
Document No. 169	Memorandum for Brent Scowcroft from Howard D. Graves, 9 September 1975. (including attachments)	524

Document No. 170	Telegram from the Secretary of State to the American Embassy in Seoul, "Further US-ROK Initiative on Korean Question at UN," 14 September 1975.	544
Document No. 171	Memorandum for Brent Scowcroft from John A. Wickham, Jr., "Defense of UNC Controlled Islands," 15 September 1975. (including attachment)	549
Document No. 172	Telegram from the Secretary of State to the American Embassy in Seoul, "Korean Item at the UN," 19 September 1975.	551
Document No. 173	Memorandum of Conversation, Qiao Guanhua [Ch'iao Kuan-hua] and Henry A. Kissinger, 28 September 1975. (abridged)	552
Document No. 174	Memorandum for General Scowcroft from Thomas J. Barnes, "Secretary Schlesinger's Discussions in Seoul," 29 September 1975.	554
Document No. 175	Telegram from Romanian Embassy in Washington to the Romanian Ministry of Foreign Affairs, Bucharest, "U.S. Views on Korea," 11 October 1975.	560
Document No. 176	Memorandum for Henry Kissinger from Thomas J. Barnes, "Follow-Up to Our Korean Strategy at the U.N.," 15 October 1975.	561
Document No. 177	Memorandum of Conversation, Deng Xiaoping [Teng Hsiao-p'ing] and Henry A. Kissinger, 22 October 1975. (abridged)	567
Document No. 178	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "U.S.-DPRK Talks," 23 October 1975.	569
Document No. 179	Telegram from the American Embassy in Seoul to the Secretary of State, "ROKG Nuclear Reprocessing," 31 October 1975.	570
Document No. 180	United Nations General Assembly Resolutions 3390A and 3390B (XXX), "Question on Korea," 18 November 1975.	576
Document No. 181	Memorandum of Conversation between Deng Xiaoping and President Ford, 4 December 1975. (abridged)	578
Document No. 182	Telegram from the American Embassy in Seoul to the Secretary of State, "Contact with the North Koreans," 9 December 1975.	582
Document No. 183	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Nuclear Reprocessing," 9 December 1975.	583
Document No. 184	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Nuclear Reprocessing," 10 December 1975.	584
Document No. 185	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Nuclear Reprocessing," 10 December 1975.	585
Document No. 186	Telegram from the American Embassy in Seoul to the Secretary of State, "British Embassy Approach on KORI II," 11 December 1975.	587
Document No. 187	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Nuclear Reprocessing: Canadian Approach," 16 December 1975.	589
Document No. 188	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Nuclear Reprocessing," 16 December 1975.	590

Document No. 189	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "U.S.-China Relations and Korea," 16 December 1975.	595
<u>1976</u>		
Document No. 190	"Blue House Security Affairs Report for 1975," January 1976.	597
Document No. 191	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Nuclear Reprocessing," 5 January 1976.	599
Document No. 192	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Reprocessing Plant," 14 January 1976.	603
Document No. 193	Telegram from the American Embassy in Seoul to the Secretary of State, "ROK Nuclear Reprocessing," 14 January 1976.	606
Document No. 194	Memorandum, from the Hungarian Foreign Ministry, "North Korean Opinions on Unification," 16 February 1976.	609
Document No. 195	Report from the Embassy of Hungary in North Korea to the Hungarian Foreign Ministry, "DPRK Military and Interest in a Nuclear Reactor," 18 February 1976.	610
Document No. 196	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "DPRK Views on U.S. Troops in South Korea," 28 February 1976.	611
Document No. 197	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "DPRK Views on U.S. Troops in South Korea," 6 March 1976.	612
Document No. 198	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "DPRK Views on the Situation in South Korea," 11 March 1976.	613
Document No. 199	Telegram from Romanian Embassy in Dacca to the Romanian Ministry of Foreign Affairs, Bucharest, "Certain Aspects of the Situation on the Korean Peninsula," 20 March 1976.	614
Document No. 200	South Korean Assessment of Trends in North Korea, 23 March 1976.	615
Document No. 201	Telegram from Romanian Embassy in Belgrade to the Romanian Ministry of Foreign Affairs, Bucharest, "Situation on the Korean Peninsula," 1 April 1976.	622
Document No. 202	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Military Situation on the Korean Peninsula," 11 April 1976.	623
Document No. 203	Telegram from Romanian Embassy in Washington to the Romanian Ministry of Foreign Affairs, Bucharest, "Situation on the Korean Peninsula," 14 April 1976.	625
Document No. 204	Report from the Embassy of Hungary in North Korea to the Hungarian Foreign Ministry, "Soviet-Korean Economic Relations," 15 April 1976.	626
Document No. 205	Telegram from the US Mission to the UN in New York to the Secretary of State, "North Korean Note to Department of State," 21 April 1976.	627

Document No. 206	Report from the GDR Embassy in the DPRK, "Note about a Conversation with the Ambassador of the Democratic Republic of Vietnam Comrade Le Quang Khai, on 5 May 1976 in the GDR Embassy," 6 May 1976.	630
Document No. 207	Report from the GDR Embassy in the DPRK, "Note about a Conversation with the Soviet Ambassador, Comrade Kryulin, on 5 May 1976 in his Residence," 6 May 1976.	632
Document No. 208	Telegram from the American Embassy in Seoul to the Secretary of State, "Korea at the 31st UNGA," 8 May 1976.	634
Document No. 209	Report from the GDR Embassy in the USSR, "Note about a Conversation between Comrade Bauer and Comrade Basmanov, Deputy Head of the 1 st Far Eastern Department of the USSR Foreign Ministry, on 10 May 1976," 13 May 1976.	636
Document No. 210	Information Memorandum to Lucien N. Nedzi from Donald M. Fraser, "The Activities of the Korean Central Intelligence Agency (KCIA) in the United States," 20 May 1976.	640
Document No. 211	Report from the GDR Embassy in the DPRK, "Note about a Conversation in the Ministry for Foreign Affairs in Moscow on 12 May 1976 with the Head of the Far East Department, Comrade Kapitsa, and the Head of the Southeast Asia Department, Comrade Sudarikov," 27 May 1976.	646
Document No. 212	Telegram from the Secretary of State to the American Embassy in Seoul, "US-ROK Discussions on Nuclear Cooperation," 16 June 1976.	648
Document No. 213	Telegram from the Embassy of Hungary in North Korea to the Hungarian Foreign Ministry, "Soviet-North Korean Relations and the Nuclear Issue," 25 June 1976.	655
Document No. 214	Telegram from the Secretary of State to the American Embassy in Seoul, "Korea at the 31st UNGA," 29 June 1976.	656
Document No. 215	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Situation on the Korean Peninsula," 6 August 1976.	659
Document No. 216	Memorandum from the Branch Office of the Hungarian Ministry of Foreign Trade in Pyongyang to the Hungarian Ministry of Foreign Trade, "North Korean Trade and Interest in a Nuclear Power Plant," 9 August 1976.	661
Document No. 217	"U.S., DPRK DMZ Guards Clash at Panmunjom 18 Aug," <i>Korean Central News Agency</i> , 18 August 1976.	662
Document No. 218	Washington Special Actions Group Meeting, "Korea," 18 August 1976.	663
Document No. 219	Memorandum for Brent Scowcroft from W.G. Hyland, "WSAG Meeting," 18 August 1976.	672
Document No. 220	Memorandum of Conversation, Huang Zhen [Huang Chen] and Henry A. Kissinger, 18 August 1976. (abridged)	675
Document No. 221	Telegram from the US Mission to the UN to the Secretary of State, "31st UNGA: Korea: Pro-DPRK Resolution," 18 August 1976.	676
Document No. 222	Washington Special Actions Group Meeting, "Korea," 19 August 1976.	680

Document No. 223	Telegram from the Secretary of State to the American Embassy in Seoul, "Informing President Park of Impending Military Measures," 19 August 1976.	692
Document No. 224	Telegram from the Secretary of State to the American Embassy in Manila, "Increased Readiness Posture in Korea," 19 August 1976.	694
Document No. 225	Letter to Brent Scowcroft from William Hyland, "Response to DMZ Incident," 19 August 1976.	695
Document No. 226	Telegram from Romanian Mission in New York to the Romanian Ministry of Foreign Affairs, Bucharest, "Panmunjeom Incident," 20 August 1976.	700
Document No. 227	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Panmunjeom Incident," 21 August 1976.	701
Document No. 228	Telegram from the Secretary of State to the American Embassy in Seoul, "Panmunjom Incident: ROKG Ambassador's Call on Under Secretary Habib," 23 August 1976.	702
Document No. 229	Washington Special Actions Group Meeting, "Korea: MAC Meeting and Possible Military Action," 25 August 1976.	704
Document No. 230	Telegram from Romanian Embassy in Beijing to the Romanian Ministry of Foreign Affairs, Bucharest, "Panmunjeom Incident," 25 August 1976	715
Document No. 231	Telegram from Romanian Embassy in Washington to the Romanian Ministry of Foreign Affairs, Bucharest, "Panmunjeom Incident," 25 August 1976.	716
Document No. 232	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Panmunjeom Incident," 26 August 1976	717
Document No. 233	Telegram from the U.S. Ambassador to the Minister of Foreign Affairs, "Worldwide Reaction to the Axe Murder Incident," 26 August 1976.	719
Document No. 234	Telegram from Romanian Embassy in Pyongyang to the Romanian Ministry of Foreign Affairs, Bucharest, "Panmunjeom Incident," 27 August 1976.	721
Document No. 235	Memorandum of Conversation between the President's Cabinet, "DMZ Incident," 30 August 1976.	722
Document No. 236	Report from the GDR Embassy in the DPRK to Rolf Berthold, "DMZ Incident," 31 August 1976.	723
Document No. 237	Memorandum from the Hungarian National Commission of Atomic Energy to the Hungarian Foreign Ministry, "North Korean Concerns over South Korean Reprocessing Plant," 31 August 1976.	726
Document No. 238	Telegram from Romanian Embassy in Moscow to the Romanian Ministry of Foreign Affairs, Bucharest, "Panmunjeom Incident," 1 September 1976.	727
Document No. 239	Telegram from the Secretary of State, "Korea in UNGA: Cosponsorship of Friendly Resolution," 2 September 1976.	729
Document No. 240	Reaction of U.S. Congress to Axe Murder Incident, 3 September 1976.	734

Document No. 241	Memorandum for President Ford from William G. Hyland, "Revision of the Korean DMZ Agreement," 5 September 1976.	737
Document No. 242	Telegram from the American Embassy in Seoul to the Secretary of State, "Korea at 31st UNGA: ROK Views on Developments," 11 September 1976.	739
Document No. 243	Memorandum of Conversation between Brent Scowcroft, Richard Sneider, and William Gleysteen, "August 18 Incident at Panmunjom: U.S.-Korean Relations," 15 September 1976.	741
Document No. 244	Telegram from Secretary of State to the American Embassy in Seoul, "Korean Question at the UN," 18 September 1976.	744
Document No. 245	Telegram from the U.S. Mission to the UN to the Secretary of State, "Korea at 31st UNGA: Pro-DPRK Approach Regarding Withdrawal of Resolutions," 20 September 1976.	746
Document No. 246	Telegram from Secretary of State to the U.S. Delegation at the UN, "North Korea Decives to Withdraw its UN Resolution," 21 September 1976.	748
Document No. 247	Heinz Hoffmann to Comrade Erich Honecker, "Report on Stay of a GDR Military Delegation in the DPRK in October 1976," 7 October 1976.	750
Document No. 248	"KCNA Cites Reports on Pak's Bribes to U.S. Politicians," <i>Korean Central News Agency</i> , 20 October 1976.	752
Document No. 249	Report from the Embassy of Hungary in North Korea to the Hungarian Foreign Ministry, "North Korean Requests for Economic Aid," 8 December 1976.	753

