

UNCLASSIFIED

Document 16

CLAS UNCLASSIFIED

CLAS UNCLASSIFIED

AFSN OW0611071290

SUBJ Soviet Commentary List for 5 Nov 1990

Full Text Superzone of Message

- 1 0501. (shederov) on baker's mideast visit, noting decrease in support for war (3 min: mand 1400)
- 2 0502. anon on coming all-european summit in paris (4 min: mand 1000)
- 3 0503. "rambling talk with listeners" prog: featuring music, poems, answers to listeners' questions on ussr-prc reform, others (26 min: mand 0700)
- 4 0504. anon on results of primakov talks with husayn, solton on baker's mideast tour (6.5 min: jap 041200)
- 5 0505. newsltr on situation in india (3 min: mand 1400)
- 6 0506. anon on primakov asesment of his persian gulf trip (3.5 min: mand 0100)
- 7 0507. half an hour with wang xiao prog: sov weekly digest, disputes between ussr supsov, rsfsr supsov, czech cp congress, sov sinologist on chinese cultural relics, others (30 min: mand 1300)
- 8 0508. mailbag prog: reading jap listeners' ltrs on jap cultural week in moscow, freer speech in moscow rdio programming, others (28 min with music: jap 041200)
- 9 0509. intvw with toyohiro akiyama of tbs, to be first jap journalist to board sov space ship mir, reviewing training he received (6 min: jap 041200)
- 10 0510. gorbachev, lukyanov, ryzhkov hold talks with moldavian ldrs (1.5 min: jap 041200)
- 11 0511. ussr today prog: report on intl movt activities in moscow, intvw with moscow writer on his new literary magazine (12 min: mand 1300)
- 12 0512. special prog "cultural life of various sov nationalities": featuring discussion of meaning of culture, music, opera (22 min: mand 1000 1400)
- 13 0513. current events, commentaries prog: kurov/anon on situation in moldavia (4.5 min: mand 1000; 3.5 min: mand 1400)
- 14 0514. current events, commentaries prog: sulovyev on gosr celebrations (4 min: mand 1400; 3.5 min: mand 1000)
- 15 0515. anon on sov magazine "ufo and us" (8.5 min: mand 0700)
- 16 0516. intvw with sov sociologist on transition to market eco, equal social rights (8.5 min: mand 0700)
- 17 0517. yeltsin attends mass prayer at red square (1.5 min: mand 0700)
- 18 0518. special prog on traditional customs of soviet ethnic group in siberia (25 min: mand 0100)
- 19 0519. anon on sov defense ministry spokesman's remarks on safety aspects of ussr's nuke tests (5.5 min: mand 0100)
- 20 0520. (mirkovnikov) on rsfsr 500-day eo plan (6 min: mand 0100)
- 21 0521. intvw with rep of sov trade union on protection of laborers' rights (13 min: mand 042200)
- 22 0522. anon on sov agri, criticizing former sov agri policy which caused waste, food shortage (7 min: mand 042200)
- 23 0523. moldavian president meets gorbachev on local riots (1.5 min: mand 042200)

136

Approved for Release

2/2010

UNCLASSIFIED

24 0524. misc internal ussr items: jap 2-041000 041200
25 unpro none; part porest mand 1300 (endall) BT #0845 NNNN

UNCLASSIFIED