

UNCLASSIFIED

Document 63

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN TB1706151091C

FROM FBIS LONDON UK

SUBJ TAKEALL-- Comlist: Moscow Consolidated 16 Jun 91

Full Text Superzone of Message

1 GLOBAL

- 2 1 reports on gorbachev's 15 jun moscow meeting with jacques attali, president of EBRD, with gist remarks exchanged. (c/r home 151100, item 2 on 15 jun list) (5-3 min: engna 0000 arabic 151600 1500 kor 1100 indo 1300; 2-1 min: frenchinter 151800 german 151600 151700 arabic 151600 czech/slovak 151800 mand 0200 kor 0900 indo 151300 burm 151430 jap 151400; brief: spanla 0000 mand 152200 hind 151300 tamil 151500 thai 151300 beng 1200)
- 3 2 aleksandr pogodin on reasons behind soviet union's interest in participation in london G-7 summit and what gorbachev expects from it. (rpt enginter 111210, item 7 on 11 jun list) (tamil 1500)
- 4 3 anon on gorbachev's visit to london to join G-7 heads of state for talks on state of reforms in soviet union and on opening a new chapter in international coop, citing john major's invitation to gorbachev in wake of houston G-7 meeting, noting italian premier andreotti insists on need to support soviet econ reforms though others of G-7 have their doubts. (3 min: german 1600)
- 5 4 "dialogue": incl frg cosmonauts ewald and flade undergoing training near moscow, replying to listeners questions on conditions in outer space (7 min); note on relationship between newly united east and west germans quoting wessi complaints of high costs of unification and ossies allegedly poor work ethics and calling upon wessies as, in words of chancellor kohl, "those on sunny side of history" to support their eastern countrymen who face economic decline and rising unemployment rather than prosperity promised to them in election campaign (5 min). (17 min overall, incl music: german 1700)
- 6 5 "business information": on leningrad company seeking cooperation with foreign partner in field of x-ray products. (4 min: german 1600)
- 7 6 "moscow mailbag", program for northam listeners: incl replies to questions on soviet govt position re ufo's and soviet-u.s. mars project; concern over soviet troops taking over lithuanian tv station, charging soviet government with trying to control media, pointing out radio vilnius was working under contract with ministry of communication and radio moscow, that takeover of tv station in in vilnius was condemned by majority of moscow radio media, claiming also that powers that be deny they had anything to do with it, giving view that chain of command from top down to local police bodies has broken down?; note defending soviet union's stand on destruction of iraq during gulf war, highlighting tireless efforts of soviet side to get saddam to agree to unsc resolutions for withdrawal from kuwait and to prevent destruction of iraq; current situation at chernobyl power plant and medical situation in region. (engna 152300)
- 8 7 "mailbag" program for world service listeners: incl replies to letters on soviet constitution and demands to revamp political structure, mentioning that republics can withdraw from ussr if they wish, giving

UNCLASSIFIED

- details of plans for new union treaty; soviet-u.s. rapprochement decisive factor in reducing world tension; review of situation re petty theft in soviet factories, noting govt has introduced strict legal and admin measures to combat this ugly phenomenon; note on few soviet minorities that do not speak russian, noting recent developments with some republics promoting non-russian languages. (enginter 0710)
- 9 8 "dx-wave": explaining that moscow radio rpp went off the air because of reorganization within radio moscow and budget problems; also radio budapest may also go off the air because of budget problems. (15 min: spanla 0000)
- 10 9 "international moscow radio listeners club": reviewing listeners letters, jokes. (35 min, incl music: amharic 151600)
- 11 TB1706151091TAKE1
- 12 10 "radio moscow friendship club": dealing with environment and need to protect it. (arabic 151600)
- 13 DISARM
- 14 11 summary anon pravda on scud, patriot and jericho missiles. (7.5 min: arabic 151600)
- 15 12 vladimir pasko on vienna talks, reviewing prehistory of talks in vienna on control of conventional weapons, stressing there was a desire on both sides to resolve differences, pointing out this paves the way for ratification of a treaty on conventional forces in europe and stimulates preparation of start treaty. (3.5 min: mayak 0730)
- 16 13 military analyst mikhail umanov on vienna cfe negotiations. (rpt spanla 152300, item 10 on 15 jun list) (german 151600 mand 152200)
- 17 14 vadim solovyev on current state of disarm negotiations, reviewing process to date and raising issue of naval forces and compromise reached, concluding that road to a further progress has been in effect cleared. (5 min: czech/slovak 151800)
- 18 15 sergey vradyov noting that following death of cold war world is witnessing a wave of disarmament at various regions, stressing difficulty of ensuring an effective curb on arms supplies without an intl consensus among world arms suppliers, incl germany, brazil, argentina and south africa, highlighting mideast situation and stating that attitude of israel should be dealt with within useful proposals of president bush. (7 min: arabic 1500)
- 19 UNITED STATES
- 20 16 gorbachev reply to bush highly commending his decision on supplementary credit to soviet union. (c/r tassr 151618, item 11 on 15 jun list) (brief: engna 0000 spanla 0000 mand 152200 0200)
- 21 17 aleksandr pogodin on prospects for bush-gorbachev summit, citing recent bush, gorbachev stmts on progress of preparations for signing of pertinent agreements. (3 min: enginter 1210 1510 1810 2110 german 1600 greek 2000 persian 1430 polish 1600 serbo 2000 tamil 1500 hind 1300 beng 1200 urdu 1200 indo 1300 burm 1430 camb 1230)
- 22 18 yevgeniy kiselev intvw with leading economist grigory yavlinsky, just returned from visiting united states, on results of his visit, ussr's integration into world economy. (4 min, sent: rtv 2000)
- 23 19 "new market." (rpt enguk 112000, item 23 on 11 jun list) (enguk 2000)
- 24 AMERICAS
- 25 20 second part gaston vargas intvw with volodia teitelboim, sec gen of chilean comparty. (rpt spanla 152300, item 19 on 15 jun list) (spanla 0000)

UNCLASSIFIED

- 26 21 "latin america in focus": chilean journalist gaston vargas intvw with volodia teitelboim, pcch sec gen, on crisis of stalinism, reasons for human being to strive for better living, changes in concept of socialism. (6 min: spanla 2300)
- 27 22 viktor gorbachev previewing forthcoming 4th congress of cuban comparty, describing general crisis situation in country. (3 min: mayak 1130)
- 28 23 intvw with ignacio osorto, president honduran christian democratic party. (rpt spanla 152300, item 21 on 15 jun list) (spanla 0000)
- 29 24 "latin america in focus": viktor deruga mexico dispatch on fencing mexcian-u.s. border, illegal mexican immigrants in usa, citing el nacional on issue. (3 min: spanla 2300)
- 30 GERMANY
- 31 25 bessmertnykh remarks 13 jun on results of his talks with frg foreign minister. (c/r tasse 131532, item 33 on 13 jun list) (brief: swahili 131800)
- 32 TB1706151191TAKE2
- 33 26 anon on bessmertnykh's visit to germany, says german-soviet relations are entering new phase. (4 min: swahili 131800)
- 34 27 (yevgeniy krishkin) on results of bessmertnykh's visit to germany, says talks with german leaders strengthened mutual understanding and opened avenues for expansion of bilateral coop in various fields. (4 min: urdu 151200 beng 151200 hind 151300 tamil 151500)
- 35 28 v. kondratyev video report from frankfurt main on yanayev's last day in frg, describing his visit to art exhibition, incl intvw with yanayev on need for increased soviet-german coop. (3 min, sent: tv 1800)
- 36 29 "cultural magazine": roundup remarks and music marking 50th anniv of nazi-germany's attack on soviet union; presentation of soviet-german club muelheimer initiative; german operas first performance in leningrad. (30 min: german 151700)
- 37 30 "contacts." (rpt german 121700, item 32 on 12 jun list) (german 1600)
- 38 WEST EUROPE
- 39 31 anatoliy potapov preview 19 jun csce foreign ministers conf in berlin, says key items on agenda are european security structures, establishment of european conflict center and support for eastern europe. (3 min: german 1600)
- 40 32 anatoliy potapov elaborating on major's invitation to gorbachev to visit london. (rpt enginter 141210, item 29 on 14 jun list) (swahili 141800 hind 1300 beng 1200 indo 1300 camb 151100 lao 151030)
- 41 33 sergey bogoslovskiy intvw with aleksandr pankratov-chernyy, director film "a trap system", on aspects of film. (rpt enguk 142000, item 30 on 14 jun list) (enguk 2000)
- 42 34 "young listeners' club." (rpt frenchinter 011800, item 25 on 2 jun list) (frenchinter 151800)
- 43 35 tass corr v. smelov graz dispatch on austrian cp congress which has just ended. (approx 300 words: tassr 1200)
- 44 36 "good evening, austria." (rpt germaust 141925, item 27 on 14 jun list) (germaust 151925)
- 45 37 tass intvw with marshal yazov, re his recent trip to sweden. (c/r tasse 142148, item 32 on 14 jun list) (brief: jap 151100)
- 46 AFRICA
- 47 38 "echo of the week." (rpt engafr 151630, item 32 on 15 jun list) (engafr 151930 0630)
- 48 39 "africa as we see it": program for radio moscow listeners' clubs in

UNCLASSIFIED

- africa: mail reviewed, reminder of feature devoted to 50th anniversary of ussr's great patriotic war against nazi germany, noting ussr's role and war's international importance, concluding main lesson is that no such disaster must be repeated (9 min, incl poetry); review of african mail: appeal made for more letters; details of other radio moscow branches; music; nigerian listener claiming radio moscow broadcasts only negative news from africa is advised to listen to more programs, many muscovites spend their free time in izmailovskiy park, world's largest city park (9.5 min). (engaf 1630)
- 49 40 "east africa last week" compiled by vladimir borisov: last week it became possible to provide starving people in ethiopia with relief aid, noting relief food has been transported from aseba to provinces experiencing famine, made possible due to signing of agreement between eprdf and eplf (6 min); having declared itself an independent state, somali has appointed a president to head govt of somaliland, delegates of recent meeting in jibuti sent uthman muhammad jeleh to burco to hold talks with leaders of somali about fragmentation of somalia, maintaining without somali conference on reconciling somali people will be impossible (4 min); yoweri museveni has been in tanzania for three-day visit, theme of which was to promote economic and trade relations between east african countries, ugandan delegation visited dar es salaam and tanga ports, through which ugandan goods are exported (3.5 min). (somali 151700 amharic 151600 1600)
- 50 41 vladimir zhuravlev on last oau summit, pointing out establishment of african economic community is regarded by africans as most important step ever taken by african leaders. (swahili 141800)
- 51 TB1706151291TAKE3
- 52 42 vladimir borisov on situation in somalia, stressing somalia needs peace talks to solve its problem, referring to last week's meeting in jibuti between four rebel groups. (4 min: somali 151700)
- 53 43 intvw with ethiopian students in moscow on current situation in ethiopia. (rpt amharic 061600, item 43 on 11 jun list) (amharic 141600)
- 54 44 aleksandr mikhaylov on administration in eritrea, noting there are some problems in eritrea and foreign visitors cannot enter, french delegation not allowed to visit eritrea, repairing of airport in asmera given as reason, other examples of such problems in eritrea given, stressing need for all parties to work together to solve them. (6 min: amharic 141600 1600)
- 55 45 anon on falashas: many thousands were taken to israel in secret: mengistu used to condemn the action but allowed rest to leave country after ethiopia established diplomatic relations with israel: recent evacuation just before rebels took power in addis ababa, only few of them have remained in ethiopia, falashas have faced some problems in israel due to language and other differences. (5 min: amharic 1600)
- 56 46 "southern africa panorama of events" feature--in south africa, rallies planned countrywide to commemorate 16 june; multiparty conference planned for 22 jun; president de klerk's visit to kenya; un commission in angola to supervise events following peace agreement; renamo rebels attack train; zambian university strike ends after three weeks (10 min: afrikaans 151900)
- 57 47 aleksey litvinov on situation in south africa, solidarity day with south afri an nationalist movements. (3.5 min: swahili 1800)
- 58 MIDEAST
- 59 48 yuriy solton stressing urgent need to hold conference on demilitarizing

UNCLASSIFIED

- mideast. (rpt enginter 151210, item 34 on 15 jun list) (german 151600 swahili 151800 persian 1430 greek 2000 turkish 1800 polish 1600 serbo 2000 indo 151300 tamil 151500 mand 1300 viet 151400 lao 151330)
- 60 49 anon intvw with kuwaiti ambassador in moscow pegged to kuwaiti national day, expressing thanks to noble soviet ppl for their stand vis-a-vis invasion and liberation of kuwait, praising government investment policy which spared kuwait an economic crisis, talks on rebuilding of kuwait and prospects for bilateral cooperation. (6 min: arabic 1500)
- 61 50 tass corr andrei sidorini san francisco report on denials by george bush and former president ronald reagan to chagres carried in u.s. press, that organizers of their 1980 election campaign made secret deal with iran on delay of release of u.s. hostages pending end of presidential elections in usa, quoting former white house staff member gary sick and report carried on nbc tv. (350 text sent: tasse 0924)
- 62 51 valentin zorin on celebrations in usa for its victory in gulf war, suggesting while millions of americans have every reason to feel jubilant, this victory euphoria may push into background sober analysis of consequences of gulf war, against background of celebrations one can see what has not been achieved in war as saddam continues acting in his customary spirit, maintaining joint efforts of many countries are required to solve mideast crisis through political means. (4 min: engna 0000)
- 63 52 intvw with turkish journalist-author guner samli, on 50th anniversary of introduction of moscow radio turkish language services. (7 min: turkish 1800)
- 64 SOUTH ASIA
- 65 53 yevgeniy nikolayev on second phase of elections in india. (5 min: hind 1300)
- 66 54 aleksey kondratyev on third round of indian elections. (3 min: german 151600 burm 151430 indo 151300 tamil 151500 viet 151400 lao 151330 camb 1100)
- 67 55 yevgeniy nikolayev on conclusion of elections in india, noting changes in election platforms by parties after assassination of gandhi, says idea of natl govt as proposed by indian president may be pursued if no party succeeds in securing absolute majority. (4 min: beng 1200 tamil 1500)
- 68 TB1706151391TAKE4
- 69 56 kondratyev on india general election, says congress will create multiparty coop, natl unity. (3 min: mand 152200)
- 70 57 vadim menlnikov on suspension of u.s. aid to pakistan, following bush's failure to certify that islamabad is not pursuing nuclear-weapon program. (4 min: urdu 151200 beng 151200 hind 151300)
- 71 58 vasant georgiyev on death of civilians in crossfire between ltte and govt troops in two villages of sri lanka's batticaloa, rapping ltte for rejecting sri lankan govt's peace initiatives, stressing that no military solution can solve ethnic problem in country. (5 min: tamil 151500)
- 72 ASIAN COMMUNIST
- 73 59 aleksey kondratyev on intl efforts to peaceful resolution of cambodian issue. (rpt portbraz 142300, item 52 on 14 jun list) (burm 151200 urdu 151200 beng 151200 hind 151300 tamil 151500 thai 151300 camb 151100)
- 74 60 anon on upcoming meeting of supreme national council of cambodia in india. (4 min: viet 141200 141400)
- 75 61 anon on u.s. senate foreign relations cmtee requesting bush admin to lift trade embargo against vietnam. (4 min: indo 1300 camb 1100 lao 1330 viet 151400 lao 151030)

UNCLASSIFIED

- 76 62 "let's work together in building life": anon intvw with vietnamese students in soviet union. (20 min, poor: viet 1200)
- 77 ASIA/PACIFIC
- 78 63 "focus on asia": anon on upcoming vietnamese comparty congress (3 min); anon on u.s. house of reps rejection to u.s. aid to pakistan (3 min); anon on results of 3d stage of indian parliamentary elections (5 min). (korean 1100)
- 79 64 vladimir viktorov on prospects of trade and economic relations between ussr and asia-pacific countries. (rpt burm 141430, item 57 on 14 jun list) (thai 1300 burm 151200 indo 151300)
- 80 65 postbag for burmese listeners: reply to listeners queries on soviet shipbuilding industry, types of soviet-built ships; traditional sports of soviet ethnic races. (15 min: burm 1200)
- 81 66 mikhaylov on improving sino-rok relations, says favorable changes on korean peninsula will speed sino-rok ties. (4 min: jap 151100)
- 82 67 "soviet far east": anon on newly opened korean-soviet social, cultural center in vladivostok, its activities, incl korean language lessons (5 min); anon introducing (kamchakka) peninsula, (petropavlovsk kamchakkaskiy) city (6 min). (korean 0900)
- 83 68 mailbag: review japanese listeners letters on japan, soviet climates, cats, impressions of gorbachev's jap visit in april, perestroyka. (40 min, with music: jap 151400)
- 84 69 intvw with leader and members of thai boxing team participating in recent boxing tournament in ussr. (7 min: thai 151300)
- 85 EAST EUROPE
- 86 70 anon on ending of moscow intl conf "eastern europe and ussr at an historic turning point", quoting prof vladimir (volkov) on work of conf which focused on pace of change in east european region and ussr's stance on this issue. (rpt enginter 151210, item 77 on 15 jun list) (german 151600 arabic 151600 greek 2000 hungarian 152000 mand 1000 1400 camb 151330 viet 151400 lao 151330)
- 87 MILITARY
- 88 71 boris belitskiy on intl historians roundtable organized by pravda and dedicated to 50th anniv of nazi germany's invasion of soviet union. (rpt enginter 131900, segment "update" item 12 on 13 jun list) (engna 0000 german 151600 swahili 151800 1800 jap 151400 burm 151430)
- 89 72 "topical subject": vladimir cherkasov on 1939 soviet-german non-aggression treaty. (rpt german 141700, item 73 on 14 jun list) (german 1700)
- 90 TB1706151491TAKES5
- 91 73 "topical subject": boris melnichenko recalls 22 jun 1941 when soviet union was attacked by nazi germany. (9 min: german 151700)
- 92 74 sergey vorobyev on 50th anniv nazi attack on ussr 22 jun, recalling awareness at time that war would be long and bloody, pointing out how operations at stalingrad and kursk led to seizure of berlin, highlighting effort of allied forces, pointing out 50 years later memories of war remain very much alive in ussr, stressing how, this year, ussr and germany are making efforts to build confidence between their pples, to show they have learnt lessons of past. (3 min: enginter 1210 1510 1810 2110 german 1600 persian 1430 turkish 1800 polish 1600 serbo 2000 mand 1000 1400; anon: arabic 1500)
- 93 75 corr intvw with named historian and rsfsr ppl's dpty appraising results of WWII in light of recent socio-econ changes in europe, emphasizing role

UNCLASSIFIED

- of soviet armed forces in fighting hitler's fascism, and denouncing various actions of tarnishing soviet military presence in europe. (6.5 min: greek 2000)
- 94 76 anon historian on some aspects of WWII. (arabic 151600)
- 95 77 "attention, we are searching". (rpt german 091700, item 84 on 9 jun list) (german 1700)
- 96 78 "feature based on novel (palakalam highway) on valor displayed by soviet ppl in routing hitler's forces during WWII. (20 min: tamil 1500)
- 97 SCIENCE
- 98 79 anon report on soviet experiments on ozone. (4 min: dari 151500)
- 99 80 ussr sci-tech: anon on 30th anniv of antarctica treaty, pronounced 'path for intl coop' (4 min); (volobiyev) on cosmonauts' research at mir space station (5 min); anon on 70th anniv of soviet burns expert (iligarov) (6 min); acad (gelitsakiy) on importance of nuclear power plants (3 min). (mand 0900)
- 100 NATIONALITIES
- 101 81 gorbachev 14 jun message of congratulations to boris yeltsin on his election to post of rsfsr president. (c/r enginter 141900, item 85 on 14 jun list) (brief: spanla 0000 mand 1000)
- 102 82 intvw with boris yeltsin, on his main tasks as president. (c/r rtv 141700, item 87 on 14 jun list) (one min: swahili 141800 camb 151100 lao 151030 viet 151200 urdu 151200 beng 151200 hind 151300 burm 151200 tamil 151500 thai 151300)
- 103 83 sergey vorobyev on rsfsr presidential elections. (rpt enginter 131210, item 103 on 13 jun list) (swahili 131800)
- 104 84 vitaliy gurov on rsfsr presidential elections. (rpt enginter 141210, item 88 on 14 jun list) (swahili 141800 amharic 141600 hind 1300 beng 1200 urdu 1200 burm 1430 tamil 1500 thai 1300 lao 1330 mand 1300 camb 1230 viet 1200 1400)
- 105 85 vitaliy gurov on yeltsin's election as russian president. (4 min: german 1600 amharic 1600 persian 1430)
- 106 86 intvw with viktor fokin, ukrainian prime minister, explaining decision to put all-union enterprises under ukrainian jurisdiction. (12 min, ed rep sent: tv 1842)
- 107 SOVIET ECONOMY
- 108 87 summaries izvestiya 15 jun intvw with soviet premier pavlov. (c/r tasse 150803, item 70 on 15 jun list) (brief: somali 151700 hind 151300 burm 151430)
- 109 88 anon on premier pavlov's report to soviet parliament in which he stated that decline in production had been halted. (rpt enginter 151210, item 71 on 15 jun list) (5-3 min: engna 0000 german 151600 swahili 1800 hungarian 152000 urdu 151200 beng 151200 hind 151300 burm 151200 151430 tamil 151500 indo 151300 thai 151300 viet 151200 151400 lao 151030 151330 camb 151100 151330 mand 152200)
- 110 89 anon on efforts to bring about economic change in ussr. (4 min: swahili 151800)
- 111 TB1706151591TAKE6
- 112 LIFE IN USSR
- 113 90 gorbachev summing up results of 15 jun moscow conference on privatization. (c/r tassr 151806, item 73 on 15 jun list) (brief: hungarian 152000)
- 114 91 s. lomakin report over video on 15 jun moscow meeting on de-staffication and privatization chaired by gorbachev, listing

UNCLASSIFIED

- participants. (rpt tv 151800, item 75 on 15 jun list) (tv 1530)
- 115 92 summaries 15 jun stv intvw with gorbachev on results of moscow conf on removing state control and privatization. (c/r tv 151843, item 74 on 15 jun list) (37 min: mayak 0400; slight variant, comp fyi sent: tassr 1436; approx 500 words, garbled: tassr 152052; 6-3 min: enginter 1210 1510 1810 2110 german 1600 swahili 1800 polish 1600 kor 1100 mand 1000 1300 camb 1100 lao 1030 1330 viet 1200 1400 burm 1430 tamil 1500 beng 1200 urdu 1200; 2-1 min: enginter 0800 0900 1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2100 2200 engna 0000 2300 enguk 2000 german 1600 turkish 1800 arabic 1500 greek 2000 hebrew 1600 1700 polish 1600 serbo 2000; brief: tv 1530 spanla 0000 2300 swahili 1800 camb 1100 1230 lao 1030 1330 viet 1200 1400 beng 1200 urdu 1200 burm 1200 1430 hind 1300 indo 1300 thai 1300 tamil 1500)
- 116 93 vyacheslav solovyev on latest developments concerning cpsu which indicate possibility of a split while reformist forces are being consolidated, taking up shevardnadze's suggestion in which he called for setting up of representative democratic party. (rpt enginter 151210, item 78 on 15 jun list) (engna 152300 german 151600 arabic 151600 hebrew 1600 1700 somali 151700 hungarian 152000 burm 151430 viet 151200)
- 117 94 aleksandr zelenkov reviewing russian newspapers re deep internal crisis and split in cpsu. (4.5 min: rossii 1200)
- 118 95 (katya ivanova) on biased, onesided and highly intolerant character of political debate in country, which produces downright absurd results and allows for very little compromise, as extreme forms of protest such as strikes, hunger strikes and self-immolation are becoming common means of promoting individual interests. (6 min: german 1700)
- 119 96 anon on moscow meeting to discuss unemployment and job creation. (rpt enginter 141810, item 98 on 14 jun list) (greek 142000)
- 120 97 intvw with soviet cosmonaut on nobel prize award to gorbachev, paying tribute to gorbachev's achievements when it comes to recent peace and reform processes and his personal features. (4 min: german 151600)
- 121 98 yevgeniy vasilyev on current western discussion over granting aid to ussr, with german schering company manager remarking his company will go on working together with ussr what ever the event, stressing there is obligation to help. (5 min: german 151600)
- 122 99 "press review": reviewing soviet press on perestroyka, quoting novvy mir on perestroyka process, expecting shape of new reality with way out of trouble, and urging political reform for successful econ reform, quoting izvestiya emphasizing long-term perspective for successful reforms. (6 min: german 151700)
- 123 100 intvw with director of soviet branch of ORT, organization of vocational training schools, upon opening of branch in ussr. (7 min: hebrew 1700)
- 124 101 "discussing with soviet citizens": mariya mikhaylova chronicle on famous russian violinist (vladimir toncha) depicting his life and career. (20 min, incl music: greek 2000)
- 125 102 "know the soviets": establishment of various private organizations in ussr; intvws with various individuals about private organizations. (34 min: amharic 1600)
- 126 103 "moscow evenings": incl review of russian presidential elections, economy, unemployment and environmental topics; feature and views marking first anniv russian sovereignty; review of soviet econ contacts and efforts to make ruble and other cema currencies convertible to facilitate

UNCLASSIFIED

- greater trade. (czech/slovak 151800)
- 127 104 "soviet union today": solovyev on cpsu reform (3 min); report on small soviet enterprises (3 min). (6 min overall: mand 0200)
- 128 TB1706151691TAKE7
- 129 105 program for finding separated families. (10 min: kor 0900)
- 130 106 "youth program": item on moscow international school of translators' youth activities. (20 min: mand 1000 1400)
- 131 107 "anon on new russian law stimulating activities of charity organizations mainly led by churches, temples. (5 min: kor 0900)
- 132 108 literary program introducing vasilii grossman's novel "life and destiny". (20 min: kor 1100)
- 133 109 visitors: colombian student leader virginia rebolledo: spanla 2300
- 134 110 misc internal ussr items: 57: global 8 sov 6 democ 1 eur 1 northam 5 latam 2 mideast 1 afr 2 asc 13 asnc 18
- 135 UNPRO: german 1925 kor 1330
- 136 POOR: jap 151400
- 137 MISSED: dari 1500 (endall) 16 Jun 91
- 138 TB1706151791TAKE8