

Abbreviations and Terms

AF, Air Force
AFB, Air Force Base
AFSOUTH, Armed Forces South
AHEPA, American-Hellenic Educational and Progressive Association
AID, Agency for International Development
AKEL, Anorthotikon Komma Ergazo Laou (Reform Party of the Working People)
(Cyprus)
AMB, Ambassador
AMCITS, American citizens
AMCONGEN, American Consul General
AMCONSUL, American Consul
AMEMBASSY, American Embassy
ASW, antisubmarine warfare
A/SYG, Assistant Secretary General

C, Office of the Counselor, Department of State
CA, circular airgram
CCC, Commodity Credit Corporation
CDI, Common Defense Installations
CENTO, Central Treaty Organization
Cherokee, special telegram channel
CIA, Central Intelligence Agency
CINC, Commander in Chief
CINCEUR, Commander in Chief, U.S. Forces, Europe
CINCLANT, Commander in Chief, Atlantic Command
CINC SOUTH, Commander in Chief, U.S. Forces, Southern Europe
CINCUSAFE, Commander in Chief, U.S. Air Force, Europe
CINCUSAREUR, Commander in Chief, U.S. Army, Europe
CINCUSNAVEUR, Commander in Chief, U.S. Navy, Europe
CINCSTRIKE, Commander in Chief, Strike Command
Col, Colonel
COMSIXTHFLT, Commander, Sixth Fleet
CONGEN, Consul General
Controlled Dissem, controlled dissemination
CONUS, continental United States
CPA, Cypriot Provisional Authority
CR, Continuing Resolution
CSCE, Council on Security and Cooperation in Europe
CYPOL, Cypriot Police
CY, calendar year

D, Deputy Secretary of State
D/INR, Director, Bureau of Intelligence and Research, Department of State
DA, Department of the Army
DAO, Defense Affairs Officer
DATT, defense attaché
DCA, Defense Cooperation Agreement
DCI, Director of Central Intelligence
DCM, Deputy Chief of Mission

XX Abbreviations and Terms

DDC, Office of the Deputy Director for Coordination, Bureau of Intelligence and Research, Department of State
DDI, Deputy Director for Intelligence, Central Intelligence Agency
DDO, Deputy Director of Operations, Central Intelligence Agency
DDO/EUR, Division of European Affairs, Deputy Director of Operations, Central Intelligence Agency
DEA, Drug Enforcement Agency
DefMin, Minister of Defense
DefSec, Defense Secretary
Del, delegate, delegation
Depcirtel, circular telegram from the Department of State
DepFonMin, Deputy Foreign Minister
Dept, Department of State
Deptel, Department of State telegram
DIA, Defense Intelligence Agency
DirGen or DG, Director General
Dis or Dissem, dissemination
DOD, Department of Defense
DOD/ISA, Department of Defense, Office of the Assistant Secretary of Defense for International Security Affairs
DPC, Defense Planning Committee
DPRC, Defense Program Review Committee
DPRG, Defense Program Review Group

E, Bureau of Economic Affairs, Department of State
EAN, Greek Anti-dictatorship Youth
EC, European Community
EDA, United Democratic Left (Greece)
EDE, National Democratic Union (Greece)
Emb, Embassy
Emboff, Embassy Officer
Embtel, Embassy telegram
EOKA-B, Ethniki Organosis Kypriou Agoniston (National Organization of Cypriot Fighters) (Greek Cypriots)
EPOK, National Cultural Movement (Greece)
ERE, National Radical Union (Greece)
ESA, Greek Military Police
EST, Eastern Standard Time
EUCOM, European Command
EUR, Bureau of European Affairs, Department of State
EUR/SE, Office of Southern European Affairs, Bureau of European Affairs, Department of State
EXDIS, exclusive distribution only
Ex-Im, Export-Import Bank

FBI, Federal Bureau of Investigation
FBIS, Foreign Broadcast Information Service
FCO, Foreign and Commonwealth Office
FIR, Far Infrared Radiation; also Finite Impulse Response
FM, foreign minister; also from
FMS, foreign military sales
FonMin, Foreign Minister
FonOff, Foreign Office
FonSec, Foreign Secretary

FRG, Federal Republic of Germany
FY, fiscal year
FYI, for your information

GA, United Nations General Assembly
GOC, Government of Cyprus
GOG, Government of Greece
GOT, Government of Turkey
GNP, Gross National Product

H, Bureau of Congressional Relations, Department of State
HAE, Hellenic Air Force
HAK, Henry A. Kissinger
HF, Hellenic Forces
HICOMER, (British) High Commissioner
HMG, Her Majesty's Government

IBRD, International Bank for Reconstruction and Development (World Bank)
ICJ, International Court of Justice
IMF, International Monetary Fund
INR, Bureau of Intelligence and Research, Department of State
INR/DDC, Office of the Deputy Director for Coordination, Bureau of Intelligence and Research, Department of State
INR/OD, Office of the Director, Bureau of Intelligence and Research, Department of State
IO, Bureau of International Organizations Affairs, Department of State
ISA, Office of International Security Affairs, Department of Defense

J, Under Secretary of State for Political Affairs
JCS, Joint Chiefs of Staff
JP, Justice Party (Turkey)
JCSM, Joint Chiefs of Staff memorandum
JUSMAGG, Joint U.S. Military Advisory Group

K, Kissinger
KKE, Greek Communist Party
KYP, Greek Central Intelligence Agency

L, Office of the Legal Adviser, Department of State
Limdis, limited distribution
LOS, law of the sea
LTG, Lieutenant General

MAC, Military Assistance Command
MAP, Military Assistance/Aid Program
Memcon, memorandum of conversation
MFA, Ministry of Foreign Affairs
MIL, military
MILAD, military adviser
MIN, Minister
MP, member of parliament
MR, military region; also memorandum for the record

NAC, North Atlantic Council (NATO)
NARA, National Archives and Records Administration
NATO, North Atlantic Treaty Organization

XXII Abbreviations and Terms

NDAC, Air Defense Committee, NATO
NE, northeast
NEA, Bureau of Near Eastern and South Asian Affairs, Department of State
NEA/CYP, Office of Cypriot Affairs, Bureau of Near Eastern and South Asian Affairs, Department of State
NEA/GRK, Office of Greek Affairs, Bureau of Near Eastern and South Asian Affairs, Department of State
NEA/RA, Office of Regional Affairs, Bureau of Near Eastern and South Asian Affairs, Department of State
NEA/TUR, Office of Turkish Affairs, Bureau of Near Eastern and South Asian Affairs, Department of State
NG, National Guard
NIACT, night action, telegram indicator requiring immediate action
NIC, National Intelligence Council
NIE, National Intelligence Estimate
NIO/WE, Division of Western Europe, National Intelligence Office, Central Intelligence Agency
NMCC, National Military Command Center
Nodis, no distribution (other than to persons indicated)
Noforn, no foreign distribution
NPG, Nuclear Planning Group
NPT, Nonproliferation Treaty
NSA, National Security Agency
NSAM, National Security Action Memorandum
NSC, National Security Council
NSDM, National Security Decision Memorandum
NSSM, National Security Study Memorandum

OASD, Office of the Assistant Secretary of Defense
OASD/ISA, Office of the Assistant Secretary of Defense for International Security Affairs
OBE, overtaken by events
OCI, Office of Current Intelligence, Central Intelligence Agency
OMB, Office of Management and Budget
ONE, Office of National Estimates, Central Intelligence Agency
OSD, Office of the Secretary of Defense
OSD/ISA, Office of the Secretary of Defense for International Security Affairs
OSR, Office of Strategic Research, Central Intelligence Agency

P, Under Secretary of State for Political Affairs
PAO, Public Affairs Officer
PARAS, paragraphs
PASOK, Panellinio Sosialistiko Kinima (Pan-Hellenic Socialist Party) (Greece)
Permreps, permanent representatives
PM, Prime Minister; also Bureau of Politico-Military Affairs, Department of State
PM/ISO, International Security Operations, Bureau of Politico-Military Affairs, Department of State
POL, petroleum, oil, lubricants; Poland; political adviser
POLTO, telegram series indicator
POLAD, political adviser
POL/MIL, political and military adviser
PolOff, political officer
PR, public relations
PriMin, Prime Minister

- Reftel**, reference telegram
Rep, representative
Res, resolution
RG, Record Group; also review group
RMN or RN, Richard Nixon
RPP, Republican People's Party (Turkey)
RPT, repeat
- S**, Office of the Secretary of State
SA, supporting assistance
SAC, Supreme Allied Command; also Strategic Air Command
SACEUR, Supreme Allied Commander, Europe
S/AL, Ambassador at Large, Office of the Secretary of State
SBA, Sovereign Base Area
SE, southeast
SEA, Southeast Asia
SecDef, Secretary of Defense
SecGen, Secretary General (UN)
SECSTATE, Secretary of State
SECTO, series indicator for telegram from the Secretary of State while on travel
SEPTTEL, separate telegram
SHAFC, Supreme Headquarters, Allied Forces Command
SHAPE, Supreme Headquarters, Allied Powers, Europe
SOFA, Status of Forces Agreement
SOV, Soviet
S/P, Policy Planning Staff, Department of State
S/PRS, Office of Press Relations, Office of the Secretary of State
SRG, Senior Review Group
SSBN, Ship Submarine, Ballistic Missile, Nuclear Power (Fleet Ballistic Nuclear Missile Submarine)
S/S, Executive Secretariat, Office of the Secretary of State
S/S-I, Executive Secretariat, Office of the Secretary of State
SYG, Secretary General (NATO)
- T**, Under Secretary of State for Security Assistance
Telcon, Telephone conversation
TMT, Turkish Cypriots
TOSEC, series indicator for telegram to the Secretary of State while on travel
TRU, Tactical Reserve Force (Cyprus)
- UDI**, Universal Declaration of Independence
UK, United Kingdom
UN, United Nations
UNFICYP, United Nations Force in Cyprus
UNGA, United National General Assembly
UNSC, United Nations Security Council
USAF, United States Air Force
USCINCEUR, United States Commander in Chief, Europe
USDEL MC, United States Delegation to NATO, Military Committee
USDOCOSOUTH, Documents Officer, Allied Forces, Southeastern Europe
USEUCOM, United States European Command
USG, United States Government
USIA, United States Information Agency
USIB, United States Intelligence Board

XXIV Abbreviations and Terms

USIS, United States Information Service

USN, United States Navy

USNATO, United States Mission to NATO

USNMR, United States National Military Representative

USSR, Union of Soviet Socialist Republics

USUN, U.S. Mission to the United Nations

VOA, Voice of America

WG, Working Group

WH, White House

WHSR, White House Situation Room

WSAG, Washington Special Actions Group

Z, Zulu time (Greenwich Mean Time)