

LOCATION	DATE
THE WHITE HOUSE	FEBRUARY 1, 1987
WASHINGTON, D.C.	TIME DAY
	9:00 a.m. SUNDAY

IN	OUT	PHONE	ACTIVITY
9:00			The President and the First Lady had breakfast.
9:52	9:53	R	The President talked with his Physician, Dr. John E. Hutton, Jr.
12:45			The President and the First Lady had lunch in the Solarium.
12:55	12:59	R	The President talked with his Deputy Assistant for National Security Affairs, Colin L. Powell.
7:00			The President and the First Lady had dinner.
9:45			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 2, 1987

TIME

7:45 a.m. MONDAY

IN	OUT	PHONE	ACTIVITY
7:45			The President and the First Lady had breakfast.
8:58			The President went to the Oval Office.
9:00	9:33		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
9:33	10:08		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Jose S. Sorzano, Senior Director of Latin American Affairs, National Security Council (NSC) Donald T. Regan, Chief of Staff
10:13	10:14		The President met with: Mr. Regan Mr. Carlucci
10:14	10:30		The President met to discuss the upcoming economic summit in Venice, trade issues, and the prospects for arms control and East West scientific cooperation with: Giulio Andreotti, Minister of Foreign Affairs of Italy Rinaldo Petrignani, Ambassador of the Italian Republic to the U.S. Vivina Bonaccorsio, interpreter Rozanne L. Ridgway, Assistant Secretary of State for European and Canadian Affairs Mr. Regan Mr. Carlucci Tyrus W. Cobb, Deputy Director, European and Soviet Affairs, National Security Council (NSC) Neil A. Seidenman, interpreter, Department of State
10:30	10:31		The President met with Mr. Regan.
11:01	11:03	P	The President talked with H. Robert Mayer, Judge, U.S. District Claims Court.

LOCATION	DATE
THE WHITE HOUSE WASHINGTON, D.C.	FEBRUARY 2, 1987
	TIME
	11:12 a.m. MONDAY

IN	OUT	PHONE	ACTIVITY
11:12	11:20	R	The President talked with the First Lady.
11:32	12:06		The President met with: Richard B. Wirthlin, President of Decision Making Information, Washington, D.C. Mr. Regan
12:06	12:07		The President met with Mr. Regan.
12:07			The President went to the Cabinet Room.
12:07	1:05		The President participated in a Issues Briefing luncheon. For a list of attendees, see <u>APPENDIX "A."</u>
1:05			The President returned to the Oval Office.
1:13	1:16		The President met with: Vice President Bush Mr. Regan
1:16			The President and Vice President Bush went to the East Room.
1:16	1:30		The President and Vice President Bush greeted the Penn State "Nittany Lions" football team to congratulate them on their January 2 victory in the Fiesta Bowl. Members of the press.
1:30			The President returned to the Oval Office.
2:02	3:05		The President participated in a Senior Advisors briefing with: Vice President Bush Mr. Carlucci Mr. Powell Robert E. Linhard, Special Assistant and Senior Director, Defense Programs and Arms Control, National Security Council (NSC) Fritz W. Ermarth, Special Assistant for National Security Affairs and Senior Director of Soviet and European Affairs, National Security Council (NSC) Mr. Regan

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 2, 1987

TIME

4:32 p.m. MONDAY

IN	OUT	PHONE	ACTIVITY
4:32			The President went to the White House Library.
4:32	4:55		The President participated in a message taping session for: <u>We the People</u> TV Program on the Bicentennial of the Constitution Rendez-vous '87, Canadian Charity Event Dinner commemorating 150th Anniversary of the Mormon Church in the British Isles
4:47		R	The President was telephoned by Mr. Regan. The call was not completed.
4:56			The President returned to the second floor Residence.
5:06	5:14	P	The President talked with Mr. Regan.
7:00			The President and the First Lady had dinner.
10:40			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 3, 1987

TIME

7:45 a.m. TUESDAY

IN	OUT	PHONE	ACTIVITY
7:45			The President and the First Lady had breakfast.
9:01			The President went to the Oval Office.
9:04	9:34		The President met with:
9:04	9:34		George H. Bush, Vice President
9:28	9:34		Donald T. Regan, Chief of Staff
			William L. Ball III, Assistant for Legislative Affairs
9:35			The President went to the Cabinet Room.
9:35	10:43		The President participated in meeting with the Republican Congressional leadership. For a list of attendees, see <u>APPENDIX "A."</u>
10:43	10:56		The President met for a national security briefing with:
			Vice President Bush
			Frank C. Carlucci, Assistant for National Security Affairs
			Colin L. Powell, Deputy Assistant for National Security Affairs
			Robert B. Oakley, Resident Fellow, Carnegie Endowment for International Peace
			Mr. Regan
10:56	10:57		The President met with Mr. Regan.
11:13	11:14	P	The President talked with Mstislav Rostropovich, Conductor of the National Symphony Orchestra.
11:23	11:28		The President met with Suzanne R. Massie, co-author of "Nicholas and Alexandra."
11:39	11:40	P	The President talked with James K. Bishop, Deputy Assistant Secretary of State for African Affairs.
11:56	11:57	P	The President talked with the First Lady.
12:00			The President had lunch in the Oval Office study.
12:16	12:19	R	The President talked with the First Lady.
1:25			The President went to Room 450 in the Old Executive Office Building.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 3, 1987

TIME

1:25 p.m. TUESDAY

DAY

IN	OUT	PHONE	ACTIVITY
1:25	1:41		The President met to thank local townspeople who assisted victims of the recent Amtrak train accident on the tracks in Chase, Maryland, where sixteen people were killed and over 170 injured. Members of the press.
1:41			The President returned to the Oval Office.
1:41	1:45		The President met with: Mr. Regan Mr. Carlucci
1:47			The President went to the Situation Room.
1:47	3:04		The President participated in a National Security Planning Group Meeting. For a list of attendees, see <u>APPENDIX "B."</u>
3:04			The President returned to the Oval Office.
3:25	3:28		The President met with Mr. Ball.
3:33	3:57		The President met with: Mr. Regan Peter J. Wallison, Counsel Jay B. Stephens, Deputy Counsel
3:57	4:00		The President met with Mr. Regan.
4:00	4:02		The President met with: Mr. Regan Alfred H. Kingon, Cabinet Secretary and Deputy Assistant
4:03			The President returned to the Cabinet Room.
4:03	5:05		The President participated in a Domestic Policy Council meeting. For a list of attendees, see <u>APPENDIX "C."</u>
5:05	5:07		The President met with Mr. Regan.
5:11			The President went to the doctor's office.
5:28			The President returned to the second floor Residence.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 3, 1987

TIME

6:15 p.m. TUESDAY

DAY

IN	OUT	PHONE	ACTIVITY
6:15	6:22		The President met with his Physician, Dr. John E. Hutton, Jr.
7:00			The President and the First Lady had dinner.
10:10			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 4, 1987

TIME

7:55 a.m. WEDNESDAY

IN	OUT	PHONE	ACTIVITY
7:55			The President and the First Lady had breakfast.
8:18	8:19	P	The President talked with his Assistant for Press Relations, Marlin Fitzwater.
8:58			The President went to the Oval Office.
8:59			The President went to the office of his Chief of Staff, Donald T. Regan.
8:59	9:03		The President met with Mr. Regan.
9:03			The President returned to the Oval Office.
9:04	9:36		The President met with: George H. Bush, Vice President Mr. Regan
10:03		P	The President telephoned Commandant of the Marine Corps, Gen. Paul X. Kelley. The call was not completed.
10:04	10:17	P	The President talked with Franklin C. Nofziger, Consultant with Nofziger and Bragg Communications, Washington, D.C.
10:17	10:18	R	The President talked with Gen. Kelley.
10:32	11:00		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
11:03	11:05	P	The President talked with John A. Meyers, Publisher of <u>TIME</u> Magazine, New York, New York.
11:16	11:17	P	The President talked with David S. Doty, attorney with Popham, Haik, Schnobrich, Kaufman and Doty law firm, Minneapolis, Minnesota.
11:19	11:20	P	The President talked with Robert N. Miller, U.S. Attorney for the District of Colorado.

LOCATION			DATE
THE WHITE HOUSE WASHINGTON, D.C.			FEBRUARY 4, 1987
			TIME
			DAY
			12:00 p.m. WEDNESDAY
IN	OUT	PHONE	ACTIVITY
12:00			The President had lunch in the Oval Office study.
1:07	1:08		The President met with: Mr. Regan John C. Tuck, Special Assistant for Legislative Affairs
1:08	1:33		The President met to discuss the refugee situation in Southeast Asia with: George P. Shultz, Secretary of State Senator Mark O. Hatfield, (R-Oregon) Senator James A. McClure, (R-Idaho) Mr. Regan Mr. Carlucci Mr. Tuck
1:33	2:10		The President met with: Secretary Shultz Mr. Regan Mr. Carlucci
2:27			The President returned to the second floor Residence.
2:30	3:13		The President met with: Peter J. Wallison, Counsel Jay B. Stephens, Deputy Counsel Whitney N. Seymour, Special Investigator, Office of the Special Prosecutor Paul Shectman, Associate Independent Counselor, Office of the Independent Council [ca] [REDACTED] Special Agent, Federal Bureau of Investigation (FBI) [REDACTED], Special Agent, Federal Bureau of Investigation (FBI)
3:20	3:23	P	The President talked with Landon K. Parvin, former Speechwriter.
7:05			The President and the First Lady had dinner.
10:15?			The President retired.

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 5, 1987

TIME 7:15 a.m. DAY THURSDAY

IN	OUT	PHONE	ACTIVITY
7:15			The President and the First Lady had juice.
7:37			The President and the First Lady went to the North Grounds.
7:38	7:44		The President and the First Lady motored from the North Grounds to the Washington Hilton Hotel, Presidential entrance.
7:45			The President and the First Lady were greeted inside by William Edwards, Jr., General Manager of the Washington Hilton Hotel.
7:45	9:40		The President and the First Lady attended the National Prayer Breakfast. Members of the press. The President and the First Lady went to the entrance of the ante room and were greeted by: Representative Dan Coats, (R-Indiana) Douglas Coe, Chairman, National Prayer Breakfast
			The President and the First Lady went inside and participated in a photo opportunity with international guests attending the breakfast.
			The President and the First Lady went to the Cabinet Room and participated in a photo opportunity with head table guests.
9:48			The President went to the Oval Office.
9:48	9:50		The President met with his Chief of Staff, Donald T. Regan.
9:55	9:57		The President met with his Assistant for National Security Affairs, Frank C. Carlucci.
10:00	10:03		The President met with: Mr. Regan
10:02	10:03		George H. Bush, Vice President
10:03	10:34		The President met with the Prime Minister of the Republic of Turkey Turgut Ozal. For a list of other attendees, see <u>APPENDIX "A."</u>

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 5, 1987

TIME 10:52 a.m. DAY THURSDAY

IN	OUT	PHONE	ACTIVITY
10:52	10:55	P	The President talked with Lynn Ross Wood, Executive Director, National Advisory Council on Adult Education, Washington, D.C.
11:00	11:05	P	The President talked with Mrs. Shana Lowitz, Chicago, Illinois>
11:26	11:56		The President met with Paul Laxalt, former Senator (R-Nevada).
12:01	12:50		The President had lunch with Vice President Bush in the Oval Office study.
1:18	1:30	P	The President talked with Jack HJ. Dreyfus, President of the Dreyfus Medical Foundation, New York, New York.
1:20		R	The President was telephoned by Lew R. Wasserman, Chairman of the Board and Chief Executive Officer, MCA, Inc., Los Angeles, California. The call was not completed.
1:49	1:53	P	The President talked with Mr. Wasserman.
2:11	2:15		The President met with Vice President Bush.
3:01	3:10		The President met to discuss personnel matters with: Robert H. Tuttle, Assistant for Presidential Personnel
3:01	3:11		Mr. Regan
3:39	3:42		The President met with the First Lady.
3:42			The President and the First Lady went to the Roosevelt Room.
4:39	4:40	P	The President talked with Mrs. Paul (Carole) Laxalt, wife of the former Senator (R-Nevada).
6:02	6:03	R	The President talked with Mr. Regan.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 6, 1987

TIME

7:45 a.m. FRIDAY

IN	OUT	PHONE	ACTIVITY
7:45			The President and the First Lady had breakfast.
8:57			The President went to the Oval Office.
8:59	9:32		The President met with: Donald T. Regan, Chief of Staff
9:00	9:32		George H. Bush, Vice President
9:20	9:21	R	The President talked with Senator Strom Thurmond (R-South Carolina).
			The President met for a national security briefing with:
9:32	9:46		Vice President Bush
9:32	9:46		Frank C. Carlucci, Assistant for National Security Affairs
9:32	9:46		Colin L. Powell, Deputy Assistant for National Security Affairs
9:32	9:46		Mr. Regan
9:32	9:35		Robert Strausz-Haupe, Ambassador of the U.S. to the Republic of Turkey
9:46	10:03		The President met with: Vice President Bush Mr. Carlucci Mr. Powell Mr. Regan William L. Ball III, Assistant for Legislative Affairs
10:03	10:08		The President met with Mr. Regan.
10:39	10:41		The President met with Mr. Regan.
10:41			The President went to Room 450 in the Old Executive Office Building.
10:41	11:13		The President attended a surprise celebration in honor of his 76th birthday hosted by members of the senior White House staff.
10:55		R	The President was telephoned by Director of the U.S. Information Agency (USIA) Charles Z. Wick. The President's Special Assistant and Personal Secretary, Kathleen Osborne took the call.
11:13			The President returned to the Oval Office.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 6, 1987

TIME

11:15 a.m. FRIDAY

IN	OUT	PHONE	ACTIVITY
11:15	11:16		The President participated in a photo opportunity with actor Gene Hackman.
11:17	12:07		The President met to discuss the Iran arms and Contra aid controversy with: David M. Abshire, Special Counsellor Peter J. Wallison, Counsel Mr. Reagan
12:07			The President had lunch in the Oval Office study.
1:30	2:09		The President met with: George P. Shultz, Secretary of State Mr. Carlucci Mr. Reagan
2:10	3:05		The President met to discuss nuclear testing treaties with: Vice President Bush Secretary Shultz Caspar W. Weinberger, Secretary of Defense Senator Robert J. Dole, (R-Kansas) Senator Robert C. Byrd, (D-West Virginia) Mr. Reagan Mr. Carlucci Mr. Ball
3:05	3:07		The President met with Mr. Reagan.
3:15		R	The President was telephoned by his son, Michael E. Reagan. The call was not completed.
3:28			The President returned to the second floor Residence.
3:31	3:33	R	The President talked with Rev. William F. "Billy" Graham, Jr., founder of the Billy Graham Evangelical Association, Montreat, North Carolina.
4:11	4:12	P	The President talked with his Deputy Assistant and Director of Scheduling, Frederick J. Ryan, Jr.
4:13	4:14	P	The President talked with Chief of Protocol Selwa Roosevelt.
4:15	4:21	P	The President talked with Mr. Reagan.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 6, 1987

TIME

4:21 p.m. FRIDAY

IN	OUT	PHONE	ACTIVITY
4:21	4:22	P	The President talked with Ms. Osborne.
4:25	4:26	P	The President telephoned Director of the U.S. Secret Service, John K. Simpson. The President talked with Mr. Simpson's Secretary, Wanda Cohen.
4:26		R	The President was telephoned by Representative Robert H. Michel (R-Illinois). The call was not completed.
4:31	4:32	P	The President talked with Representative Michel.
4:34	4:39	R	The President talked with Michael Reagan.
4:51	4:52	P	The President talked with his Assistant Press Secretary, Mark Weinberg.
4:53		R	The President was telephoned by Charles H. Price II, Ambassador of the U.S. to the United Kingdom of Great Britain and Northern Ireland. The call was not completed.
4:56	4:57	P	The President talked with Vice President Bush.
5:00	5:07	P	The President talked with Ambassador Price.
5:25	5:27	R	The President talked with his Special Assistant, James F. Kuhn.
5:28	5:30	P	The President talked with Nicholas Ruwe, Ambassador of the U.S. to the Republic of Iceland.
5:31	5:32	R	The President talked with former Representative (D-Massachusetts) Thomas P. O'Neill, Jr.
5:40	5:44	R	The President talked with his Physician, Dr. John E. Hutton, Jr.
5:45	5:47	R	The President talked with William French Smith, attorney with Gibson, Dunn and Crutcher law firm, Los Angeles, California.
5:57	5:59	R	The President talked with his daughter, Maureen Reagan Revell.
7:02	9:30		The President and the First Lady hosted a private dinner party in honor of the President's (continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 6, 1987

TIME

7:02 p.m. FRIDAY

IN	OUT	PHONE	ACTIVITY
7:30			<p>birthday.</p> <p>The President had dinner with: Nancy Reagan, The First Lady Mr. Wick Mrs. Wick Geoffrey Swaebe, Ambassador of the U.S. to Belgium Mrs. Geoffrey (Mary) Swaebe, wife of the Ambassador of the U.S. to Belgium</p>
8:25		R	<p>The President was telephoned by the Prime Minister of the Republic of Turkey Turgut Ozal. The call was not completed.</p>
10:30			<p>The President retired.</p>

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 7, 1987

TIME

8:50 a.m. SATURDAY

IN	OUT	PHONE	ACTIVITY
8:50			The President and the First Lady had breakfast.
11:49			The President went to the Oval Office.
12:06	12:11		The President made a Radio Address to the Nation on welfare reform.
12:19			The President returned to the second floor Residence.
12:35			The President and the First Lady had lunch in the Solarium.
1:51	1:52	R	The President talked with Michael K. Deaver, President of Michael K. Deaver and Associates, Washington, D.C.
2:00	3:24		The President met with: George T. Scharffenberger, Chairman and Chief Executive Officer, City Investing Company, New York, New York Herbert Bockstein, President, City Investing Company, New York, New York
7:00			The President and the First Lady had dinner.
9:45			The President retired.

LOCATION


THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 8, 1987

TIME

8:45 a.m. SUNDAY

IN	OUT	PHONE	ACTIVITY
8:45			The President and the First Lady had breakfast.
10:40	10:44	R	The President talked with Michael K. Deaver, President of Michael K. Deaver and Associates, Washington, D.C.
12:40		P	The President telephoned Gordon C. Luce, Chairman of the Board and Chief Executive Officer, San Diego Federal Savings and Loan Association, San Diego, California. The call was not completed.
12:42	12:44	P	The President talked with Secretary of State George P. Shultz.
12:45			The President and the First Lady had lunch in the Solarium.
3:45	4:40		 □
5:09	5:11	R	The President talked with Mr. Luce.
7:00			The President and the First Lady had dinner.
10:25			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 9, 1987

TIME

8:35 a.m. MONDAY

IN	OUT	PHONE	ACTIVITY
8:35	8:47		The President met with his Physician, Dr. John E. Hutton, Jr.
9:00			The President went to the Oval Office.
9:03	9:33		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
9:33	10:03		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
10:18	10:22		The President met with Vice President Bush.
10:53	10:55		The President met with Mr. Carlucci.
11:08		P	The President telephoned Nancy Clark Reynolds, President of Wexler, Reynolds, Harrison and Schule, Washington, D.C. The call was not completed.
11:14	11:15	P	The President talked with Chairman of the Joint Chiefs of Staff (JCS) Adm. William J. Crowe, Jr.
11:16	11:17	P	The President talked with Frederick H. Walzel, Chief, U.S. Secret Service Uniformed Division.
11:24	11:26		The President met with Mr. Regan.
11:26			The President went to Room 450 in the Old Executive Office Building.
11:26	11:55		The President participated in a briefing on welfare reform for members of the Coalition for America at Risk. Members of the press.
11:55			The President returned to the Oval Office.
12:04	12:05		The President met with Mr. Regan.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 9, 1987

TIME

12:06 p.m. MONDAY

DAY

IN	OUT	PHONE	ACTIVITY
12:06			The President went to the Cabinet Room.
12:06	1:09		The President participated in a Issues Briefing luncheon. For a list of attendees, see <u>APPENDIX "A."</u>
1:09			The President returned to the Oval Office.
1:20	1:24		The President met with: Vice President Bush Mr. Regan
1:24	1:34		The President participated in a photo opportunity with Dennis Connor, skipper of the 12-meter yacht <u>Star and Stripes</u> who recently won the America's Cup yachting race. For a list of attendees, see <u>APPENDIX "B."</u>
1:36			The President went to the East Room.
1:36	1:56		The President addressed approximately 200 guests attending a ceremony to gratulate the <u>Stars & Stripes</u> on its vistory in the America's Cup yachting race. Members of the press.
1:56			The President returned to the Oval Office.
1:57	1:58		The President met with Mr. Regan.
2:06	2:16	P	The President talked with Henry A. Kissinger, former Secretary of State.
2:24	2:25	R	The President talked with Vice President Bush.
3:13	3:15	R	The President talked with Ms. Reynolds.
3:47	3:53		The President met with representatives of the Boy Scouts of America to receive their annual report to the President. For a list of attendees, see <u>APPENDIX "C."</u>
3:54		P	The President telephoned Frank Posey, White House carpenter. The call was not completed.
4:00	4:31		The President met with: Caspar W. Weinberger, Secretary of Defense Mr. Carlucci

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 9, 1987

TIME

4:40 p.m. MONDAY

IN	OUT	PHONE	ACTIVITY
4:40			The President went to the barber shop.
4:40	5:11		The President had a haircut.
5:11			The President returned to the Oval Office.
5:13			The President returned to the second floor Residence.
5:23	5:27		The President met with his Special Assistant, James F. Kuhn.
7:00			The President had dinner with his daughter, Maureen Reagan Revell.
8:26	8:36	R	The President talked with the First Lady in Los Angeles, California.
9:05			The President retired.
9:15		R	The President was telephoned by Michael K. Deaver, President of Michael K. Deaver and Associates, Washington, D.C. The call was not completed. Mr. Deaver talked with Maureen Reagan Revell.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 10, 1987

TIME 8:58 a.m. ^{DAY} TUESDAY

IN	OUT	PHONE	ACTIVITY
8:58			The President went to the Oval Office.
9:02	9:28		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
9:28	9:50		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
10:45		P	The President telephoned Frank Posey, White House carpenter. The call was not completed.
10:58	11:01		The President met with: Mr. Carlucci Mr. Regan
11:02			The President went to the Situation Room.
11:02	12:03		The President participated in a National Security Planning Group meeting. For a list of attendees, see <u>APPENDIX "A."</u>
11:10		R	The President was telephoned by Mr. Posey. The call was not completed.
12:03			The President returned to the Oval Office.
12:03	12:04		The President met with Mr. Regan.
12:04			The President had lunch in the Oval Office study.
12:15		P	The President telephoned Mrs. Robert C. (Jonda) McFarlane, wife of his former Assistant for National Security Affairs. The call was not completed.
12:43	12:44	P	The President talked with Mr. Posey.
1:20		R	The President was telephoned by Attorney General Edwin Meese III. The call was not completed.
2:07	2:09	P	The President talked with Peter D. Hannaford, (continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 10, 1987

TIME 2:07 p.m. DAY TUESDAY

IN	OUT	PHONE	ACTIVITY
			Chairman of the Board, The Hannaford Company, Washington, D.C.
2:12		P	The President telephoned Morton I. Greenberg, Judge, Appellate Division of the Supreme Court for the State of New Jersey. The call was not completed.
2:19	2:24	P	The President talked with Attorney General Meese.
2:28	2:29	R	The President talked with Judge Greenberg.
3:01	3:52		The President met with: David M. Abshire, Special Counsellor Peter J. Wallison, Counsel Mr. Regan
4:18	4:22		The President met with the Chief of Protocol, Selwa Roosevelt.
4:30	4:32	R	The President talked with Mrs. McFarlane.
5:08		P	The President telephoned Trude Feldman, correspondent for Transworld Feature Syndicate. The call was not completed.
6:35	7:14	R	The President talked with Ms. Feldman.
9:28	9:35	R	The President talked with the First Lady in Los Angeles, California.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 11, 1987

TIME

DAY

1:14 p.m. WEDNESDAY

IN	OUT	PHONE	ACTIVITY
1:14	1:20		The President met with: Mr. Abshire
1:14	1:19		Mr. Wallison
1:14	1:20		Charles N. Brower, Deputy Special Counsellor
1:20	2:24		The President met with the Special Review Board for the National Security Council, to review the process and the development and execution of the Iran policy and the President's role. For a list of attendees, see <u>APPENDIX "A."</u>
2:28	3:12		The President met with: George P. Shultz, Secretary of State Mr. Regan Mr. Carlucci
3:36	3:42	P	The President talked with Ronald Desiles, a liver transplant patient, Miami Children's Hospital, Miami, Florida.
3:46	3:48	P	The President talked with Mrs. Desiles, mother of Ronald Desiles; with whom he had just spoken.
3:49	3:51	P	The President talked with Landon K. Parvin, former Speechwriter.
4:02			The President returned to the doctor's office.
4:06			The President returned to the second floor Residence.
5:40	5:41	P	The President talked with Fred F. Fielding, former Counsel to the President.
7:00			The President had dinner with his daughter, Maureen Reagan Revell.
8:19	8:22	R	The President talked with John "Jeb" Bush, Jr., Chairman of the Dade County Republican Party, Miami, Florida; and President, Intramerica Investments, Inc.
8:52	9:03	R	The President talked with the First Lady in Los Angeles, California.
9:51	10:10	R	The President talked with his brother, J. Neil Reagan.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 11, 1987

TIME

10:30 p.m. WEDNESDAY

DAY

IN	OUT	PHONE	ACTIVITY
10:30			The President retired.

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 12, 1987

TIME 7:40 a.m. DAY THURSDAY

IN	OUT	PHONE	ACTIVITY
7:40			The President had breakfast.
8:55			The President went to the Oval Office.
8:58	9:30		The President met with his Chief of Staff, Donald T. Regan.
9:30	10:04		The President met for a national security briefing with: Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
10:12	10:14	P	The President talked with Robert H. Pelletreau, Deputy Assistant Secretary of Defense for Near Eastern and South Asian Affairs.
10:32	10:35	P	The President talked with John S.R. Shad, Chairman of the Securities and Exchange Commission (SEC).
10:58	11:00		The President met with Mr. Carlucci.
11:00			The President went to the Situation Room.
11:00	12:02		The President participated in a National Security Planning Group meeting. For a list of attendees, see <u>APPENDIX "A."</u>
12:02			The President returned to the Oval Office.
12:02	12:04		The President met with: James A. Baker III, Secretary of the Treasury
12:02	12:06		Edwin Meese III, Attorney General
12:06			The President had lunch.
1:27			The President went to Room 450 in the Old Executive Office Building.
1:27	1:47		The President addressed a group of approximately 180 junior high school students from the Washington, D.C. area to commemorate Abraham Lincoln's birthday by stressing the importance of civil rights.

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 12, 1987

TIME 1:47 p.m. ^{DAY} THURSDAY

IN	OUT	PHONE	ACTIVITY
1:47			The President returned to the Oval Office.
2:09	2:21	R	The President talked with Paul Laxalt, former Senator (R-Nevada).
2:54	2:56	P	The President talked with his Chief Speechwriter, Tony Dolan.
4:00	4:15		The President met to discuss personnel matters with: Robert H. Tuttle, Assistant for Presidential Personnel Mr. Regan
4:15	4:16		The President met with Mr. Regan.
4:34	4:38		The President met to receive the Maxwell Football Club's 50th Anniversary medallion from: Francis J. "Reds" Bagnell, President, Maxwell Football Club Mrs. Francis J. (JoAnne) Bagnell, wife of the President, Maxwell Football Club Alvin J. Wilson, Member of the Board of Governors, Maxwell Football Club Mrs. Alvin J. (Judith) Wilson, wife of the Chairman of the Board of Governors, Maxwell Football Club Frederick J. Ryan, Jr., Deputy Assistant and Director of Scheduling and Private Sector Initiatives Members of the press (in/out).
4:40	4:41		The President met with Joe M. Rodgers, Ambassador of the U.S. to the French Republic.
4:41	4:48		The President participated in a Signing Ceremony for Proclamation 5608, designating 1987 as the National Year of Thanksgiving. He was accompanied by: Ambassador Rodgers John Cardinal Krol, Archbishop of Philadelphia Cory SerVaas, Editor and Publisher, The Saturday Evening Post Oliver T. Carr, Jr., President, The Oliver T. Carr Company William S. Kanaga, retired Chairman of the Board, Arthur Young and Company, New York, New York

(continued)

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 12, 1987

TIME 4:41 p.m. DAY THURSDAY

IN	OUT	PHONE	ACTIVITY
			<p>Brian G. Roquemore, President, National Year of Thanksgiving Foundation, Washington, D.C. Mari Maseng, Deputy Assistant and Director of Public Liaison Carol J. Hornby, Associate Director of Public Liaison Members of the press.</p>
4:50	4:55		<p>The President met with: Nicholas Ruwe, Ambassador of the U.S. to the Republic of Iceland Donald P. Hodel, Secretary of the Interior William P. Horn, Assistant Secretary of the Interior for Fish, Wildlife and Parks Frank Dunkle, Director, Fish and Wildlife Service Hazard K. Campbell, President, Ducks Unlimited, Inc., Long Grove, Illinois Dale E. Whitesell, Executive Vice President and Chief Operating Officer, Ducks Unlimited, Inc., Long Grove, Illinois</p>
5:07			<p>The President returned to the second floor Residence.</p>
6:02	6:03	R	<p>The President talked with his Special Assistant and Personal Secretary, Kathleen Osborne.</p>
7:00			<p>The President and the First Lady had dinner.</p>
8:53			<p>The President and the First Lady went to the South Grounds.</p>
8:54	9:00		<p>The President and the First Lady motored from the South Grounds to the National Building Museum, F Street entrance.</p>
9:00			<p>The President and the First Lady were greeted by: Frank J. Fahrenkopf, Chairman, Republican National Committee (RNC) Maureen Reagan Revell, The President's daughter; and National Dinner Chairwoman John A. Gavin, former Ambassador of the U.S. to Mexico; National Dinner Chairman</p>

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 13, 1987

TIME 7:40 a.m. DAY FRIDAY

IN	OUT	PHONE	ACTIVITY
7:40			The President and the First Lady had breakfast.
9:00			The President went to the Oval Office.
9:05	9:35		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
10:29	10:30	P	The President talked with the First Lady.
10:30	10:50		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
11:01	11:03		The President met with Mr. Regan.
11:03	12:07		The President participated in a meeting to discuss public assistance reform strategy with a group of welfare reform experts. For a list of attendees, see <u>APPENDIX "A."</u>
12:07	12:50		The President had lunch with Vice President Bush in the Oval Office study.
1:00	1:35		The President met with: George P. Shultz, Secretary of State Mr. Carlucci Mr. Regan
1:49	1:52	R	The President talked with Robert C. McFarlane, former Assistant for National Security Affairs.
1:59		P	The President telephoned Rudolf A. Cervantes (need to identify).
3:02			The President went to the East Room.
3:02	3:17		The President met to congratulate the New York Giants football team for their January 25th victory in Super Bowl XXI. Members of the press.
3:17			The President returned to the second floor (continued)

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 13, 1987

TIME 3:17 p.m. ^{DAY} FRIDAY

IN	OUT	PHONE	ACTIVITY
			Residence.
3:42			The President and the First Lady went to the Green Room.
3:42	3:46		The President and the First Lady participated in a photo opportunity with: Ernest Borgnine, actor Thomas K. Turnage, Administrator of the Veterans Administration
3:46			The President and the First Lady went to the South Grounds.
3:46	3:47		The President dumped popcorn over the head of Harry Carson, Defensive Linebacker and Co-Captain of the Giants. Members of the press.
3:50	4:23		The President and the First Lady flew by Marine helicopter from the South Grounds to Camp David, Maryland. For a list of passengers, see <u>APPENDIX "B."</u>
4:44	4:47	R	The President talked with Mr. Cervantes.
8:00?			The President and the First Lady watched the movie "An Affair to Remember."

LOCATION

CAMP DAVID,
MARYLAND

DATE

FEBRUARY 14, 1987

TIME

10:08 a.m. SATURDAY

IN	OUT	PHONE	ACTIVITY
10:08	10:15	R	The President talked with Michael K. Deaver, President of Michael K. Deaver and Associates, Washington, D.C.
12:06	12:11		The President made a Radio Address to the Nation on catastrophic health insurance.
1:48		P	The President telephoned his son, Michael E. Reagan. The call was not completed.
3:17	3:20	R	the President talked with Michael Reagan.
5:25	5:35	R	The President talked with Michael Reagan.
8:00?			The President and the First Lady watched the movie "Radio Days."

LOCATION

CAMP DAVID,
MARYLAND

DATE

FEBRUARY 15, 1987

TIME

5:32 p.m. SUNDAY

IN	OUT	PHONE	ACTIVITY
5:32	5:37	P	The President talked with his daughter-in-law, Mrs. Michael E. (Colleen) Reagan.

LOCATION

CAMP DAVID,
MARYLAND

DATE

FEBRUARY 16, 1987

TIME

1:57 p.m. MONDAY

IN	OUT	PHONE	ACTIVITY
1:57	2:32		The President and the First Lady flew by Marine helicopter from Camp David to the South Grounds of the White House. For a list of passengers, see <u>APPENDIX "A."</u>
2:33			The President and the First Lady went to the second floor Residence.
7:10			The President had dinner with: The First Lady Maureen Reagan Revell, the President's daughter
10:08			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 17, 1987

TIME

7:45 a.m. TUESDAY

DAY

IN	OUT	PHONE	ACTIVITY
7:45			The President and the First Lady had breakfast.
9:03			The President went to the Oval Office.
9:04	9:34		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
9:34	10:05		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
10:05	10:27		The President met with: Caspar W. Weinberger, Secretary of Defense Mr. Carlucci Mr. Powell Mr. Regan
10:29	10:50		The President met with: Thomas R. Pickering, Ambassador of the U.S. to Israel Mr. Carlucci Robert B. Oakley, Senior Director of Middle East, South Asia, and North Africa Affairs, National Security Council (NSC) Dennis B. Ross, Special Assistant and Senior Director, Near East and South Asia Affairs, National Security Council (NSC) Mr. Regan
11:40	11:42	R	The President talked with John F. Lehman, Jr., Secretary of the Navy.
12:00			The President had lunch in the Oval Office study.
12:13	12:18	R	The President talked with the First Lady.
12:59	1:00		The President met with Mr. Regan.
1:00			The President went to the Cabinet Room.
1:00	1:18		The President participated in a meeting to discuss (continued)

LOCATION	DATE
THE WHITE HOUSE	FEBRUARY 17, 1987
WASHINGTON, D.C.	TIME DAY
	1:00 p.m. TUESDAY

IN	OUT	PHONE	ACTIVITY
			the "Quest for Excellence Initiatives" with a group of business leaders identified with competitiveness. For a list of attendees, see <u>APPENDIX "A."</u>
1:18			The President returned to the Oval Office.
2:15	2:16		The President met with Vice President Bush.
2:18			The President went to the East Room.
2:18	2:45		The President participated in a ceremony to kick-off the "Quest for Excellence Initiatives." Members of the press.
			The President addressed approximately 200 business leaders and key supporters from education and science.
2:45			The President returned to the Oval Office.
2:45	2:48		The President met with Mr. Regan.
2:45	3:08	P	The President talked with Douglas Morrow, an old personal friend from Glendale, California.
3:44			The President went to the Map Room.
3:44	4:30?		The President participated in a message taping session for: PSA for American Red Cross 45th Anniversary of Voice of America Taping for Broadcast Pioneers
4:30?	4:33?		The President and the First Lady taped a message for Stu Spencer's 60th birthday.
4:33?	4:36?		The President taped a message for the Philippine anniversary.
4:37			The President went to the doctor's office.
4:46			The President and the First Lady returned to the second floor Residence.
4:48	4:50	R	The President talked with Mr. Regan.
7:05			The President had dinner with:

(continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 17, 1987

TIME

7:05 p.m. TUESDAY

IN	OUT	PHONE	ACTIVITY
11:20			The First Lady Maureen Reagan Revell, the President's daughter The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 18, 1987

TIME

7:45 a.m. WEDNESDAY

DAY

IN	OUT	PHONE	ACTIVITY
7:45			The President and the First Lady had breakfast.
8:29			The President went to the Oval Office.
8:29	8:34		The President met with his Chief of Staff, Donald T. Regan.
8:34			The President went to the Cabinet Room.
8:34	9:35		The President participated in a breakfast meeting with the Bipartisan Congressional leadership. For a list of attendees, see <u>APPENDIX "A."</u>
9:35			The President returned to the Oval Office.
9:35	9:36		The President met with Mr. Regan.
9:38	10:01		The President met with: George H. Bush, Vice President Mr. Regan
10:01	10:22		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
10:15	10:20	P	The President talked with his Counsel, Peter J. Wallison.
11:03	11:27		The President met for a briefing on his upcoming meeting with the Prime Minister of the State of Israel with: Vice President Bush George P. Shultz, Secretary of State Mr. Regan Richard W. Murphy, Assistant Secretary of State for Near Eastern and South Asian Affairs Thomas R. Pickering, Ambassador of the U.S. to the State of Israel Mr. Carlucci Marlin Fitzwater, Assistant for Press Relations Robert B. Oakley, Senior Director of Middle East, South Asia, and North Africa Affairs, National Security Council (NSC)

LOCATION	DATE
THE WHITE HOUSE WASHINGTON, D.C.	FEBRUARY 18, 1987
	TIME
	11:32 a.m. WEDNESDAY

IN	OUT	PHONE	ACTIVITY
11:32	11:34		The President met with: Mr. Regan Mr. Carlucci
11:34	11:52		The President met with: Yitzhak Shamir, Prime Minister of the State of Israel Yossef H. Ben Aharon, Political Advisor to the Prime Minister of the State of Israel Dennis B. Ross, Special Assistant and Senior Director, Near East and South Asia Affairs, National Security Council (NSC) Members of the press (in/out).
11:52			The President escorted Prime Minister Shamir to the Cabinet Room.
11:52	12:11		The President participated in a meeting with U.S. and Israeli officials. For a list of attendees, see <u>APPENDIX "B."</u>
12:12			The President escorted Prime Minister Shamir to the Old Family Dining Room.
12:12	1:34		The President hosted a luncheon for Prime Minister Shamir. For a list of attendees, see <u>APPENDIX "C."</u>
1:34			The President escorted Prime Minister Shamir to the South Grounds. The President and Prime Minister Shamir exchanged departure statements. Members of the press.
1:40?			The President bade farewell to Prime Minister Shamir.
1:45			The President returned to the Oval Office.
2:04	2:47		The President met with: Secretary Shultz Mr. Regan Mr. Carlucci
2:38	2:40	P	The President talked with Bryce Larry Harlow, (continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 18, 1987

TIME

2:38 p.m. WEDNESDAY

IN	OUT	PHONE	ACTIVITY
			<p>Associate Director for Legislative Affairs, Office of Management and Budget (OMB). The purpose of the call was to express his condolences upon the death of Mr. Harlow's father, Bryce N. Harlow.</p>
2:48	2:55		<p>The President met to discuss the position of Assistant for Political and Intergovernmental Affairs with: Frank J. Donatelli, partner with Patton, Boggs, and Blow law firm, Washington, D.C.; and former Deputy Assistant for Public Liaison Mr. Regan</p>
2:56	3:12		<p>The President met to discuss the position of Director of Communications with: John O. Koehler, Special Adviser and Consultant to the Director, U.S. Information Agency (USIA) Mr. Regan</p>
3:23			<p>The President returned to the second floor Residence.</p>
3:37	3:41	P	<p>The President talked with actor Jimmy Stewart.</p>
7:00			<p>The President and the First Lady had dinner.</p>
9:55			<p>The President retired.</p>

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 19, 1987

TIME 7:45 a.m. DAY THURSDAY

IN	OUT	PHONE	ACTIVITY
7:45			The President and the First Lady had breakfast.
8:56			The President went to the Oval Office.
9:00	9:32		The President met with: Donald T. Regan, Chief of Staff
9:03	9:32		George H. Bush, Vice President
9:32	10:10		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
11:30			The President went to the Cabinet Room.
11:30	11:41		The President participated in a meeting with a group of Polish-Americans to discuss the U.S. sanctions against Poland. For a list of attendees, see <u>APPENDIX "A."</u>
11:41			The President returned to the Oval Office.
12:02	12:50		The President had lunch with Vice President Bush in the Oval Office study.
1:01		P	The President telephoned Jesse M. Unruh, California State Treasurer (D). The call was not completed.
1:24	1:34	P	The President talked with former President, Richard M. Nixon.
1:30		P	The President telephoned former President, Jimmy Carter. The call was not completed.
1:52	1:57	P	The President talked with actor, Charlton Heston.
1:59		P	The President telephoned William F. Buckley, Jr., Editor in Chief, <u>National Review Magazine</u> , New York, New York. The call was not completed.
2:00	2:04	P	The President talked with Barry M. Goldwater, former Senator (R-Arizona).

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 19, 1987

TIME 2:05 p.m. DAY THURSDAY

IN	OUT	PHONE	ACTIVITY
2:05	2:08	P	The President talked with entertainer, Frank Sinatra.
2:12	2:27	P	The President talked with former President, Gerald R. Ford.
2:22	2:23	R	The President talked with Mr. Unruh.
2:24	2:27	P	The President talked with Walter F. Mondale, former Vice President.
2:25?		P	The President telephoned entertainer, Bill Cosby. The call was not completed.
2:28		P	The President telephoned jockey, Willie Shoemaker. The call was not completed.
2:29		P	The President telephoned symphony conductor, Leonard Bernstein. The call was not completed.
2:30	3:05		The President met with: David M. Abshire, Special Counsellor Peter J. Wallison, Counsel
2:30		P	The President telephoned former Representative (R-Massachusetts) Thomas P. O'Neill, Jr. The call was not completed.
2:46		P	The President telephoned feminist, Gloria Steinem. The call was not completed.
2:51		P	The President telephoned Rev. Jesse L. Jackson, President, National Rainbow Coalition, Inc., Washington, D.C. The call was not completed.
2:58		P	The President telephoned country singer, Willie Nelson. The call was not completed.
3:10	3:16	R	The President talked with Mr. Bernstein.
3:17		P	The President telephoned actor, Tom Selleck. The call was not completed.
3:20	3:24	R	The President talked with Mr. Carter.
3:24		P	The President telephoned professional basketball player, Kareem Abdul Jabbar. The call was not completed.

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 19, 1987

TIME 3:28 p.m. DAY THURSDAY

IN	OUT	PHONE	ACTIVITY
3:28	3:31	R	The President talked with Ms. Steinem.
3:32?		P	The President telephoned singer, Bruce Springsteen. The call was not completed.
3:33	3:36	R	The President talked with Mr. O'Neill.
3:57	4:03	R	The President talked with Mr. Selleck.
4:00	4:15		The President met to discuss personnel matters with: Robert H. Tuttle, Assistant for Presidential Personnel Mr. Regan
4:11	4:16	R	The President talked with the Rev. Mr. Jackson.
4:15	4:20		The President met with Mr. Regan.
4:31	4:35		The President met to congratulate the 1986 winner of the Endow-A-Dream Award, Father Bruce Ritter. For a list of attendees, see <u>APPENDIX "B."</u>
4:36	4:40		The President met with: Edward Donley, Chairman of the Chamber of Commerce of the U.S.; and former Chairman and Chief Executive Officer, Air Products Corporation, Allentown, Pa. O.H. "Ollie" Delchamps, Vice Chairman, Chamber of Commerce of the U.S.; and Chairman, Delchamps, Inc., Mobile, Alabama Richard L. Leshner, President, Chamber of Commerce of the U.S. Mari Maseng, Deputy Assistant and Director of Public Liaison Donald Danner, Associate Director of Public Liaison
4:41	4:46		The President participated in a photo opportunity with the 1987 National Ambassadors for the March of Dimes. For a list of attendees, see <u>APPENDIX "C."</u> Members of the press.
4:42		R	The President was telephoned by Mr. Buckley. The call was not completed.

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 19, 1987

TIME 4:48 p.m. ^{DAY} THURSDAY

IN	OUT	PHONE	ACTIVITY
4:48	4:53		<p>The President participated in a Signing Ceremony for Proclamation 5611, National Consumers Week, 1987 with:</p> <p>Warren E. Burger, Chairman, Commission on the Bicentennial Constitution of the U.S.</p> <p>Virginia H. Knauer, Special Adviser for Consumer Affairs, Department of Health and Human Services (HHS)</p> <p>Robert K. Wilmouth, President and Chief Executive Officer, National Futures Association, Chicago, Illinois</p> <p>Stanton P. Sender, Assistant General Counsel, Sears and Roebuck & Company</p> <p>Robert F. Steeves, Deputy Director, Consumer Affairs</p> <p>Patricia Faley, Associate Director for Business Liaison, Office of Consumer Affairs; and Coordinator, National Consumers Week</p> <p>Mari Maseng, Deputy Assistant and Director of Public Liaison</p> <p>Members of the press.</p>
4:53	4:55		<p>The President participated in a photo opportunity with:</p> <p>Charles A. Gillespie, Ambassador of the U.S. to the Republic of Colombia</p> <p>Jacqueline Tillman, Deputy Director, Latin American Affairs, National Security Council (NSC)</p> <p>Franklin L. Lavin, Deputy Executive Secretary (Coordination), National Security Council (NSC)</p>
4:55	4:56		<p>The President participated in a farewell photo opportunity with departing U.S. Secret Service Agent [REDACTED] and his family.</p>
4:56	4:57		<p>The President participated in a farewell photo opportunity with departing U.S. Secret Service Agent, [REDACTED] and his family. [1]</p>
4:57	4:58		<p>The President participated in a photo opportunity with Chuck Suits, White House Communications Agency (WHCA).</p>
5:04			<p>The President went to the Blue Room.</p>

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 19, 1987

TIME 5:04 p.m. DAY THURSDAY

IN	OUT	PHONE	ACTIVITY
5:04	5:37		The President hosted a cocktail reception for Congressional supporters of the Clean Water Veto. For a list of attendees, see <u>APPENDIX "D."</u>
5:37			The President returned to the second floor Residence.
5:51		P	The President telephoned Mr. Abdul Jabbar. The call was not completed.
7:15			The President and the First Lady had dinner.
8:47	8:51	P	The President talked with David A. Keene, Chairman, American Conservative Union. The remarks were broadcast live over public address system to the Conservative Political Action Conference's 14th annual dinner.
10:30			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 20, 1987

TIME 7:45 a.m. DAY FRIDAY

IN	OUT	PHONE	ACTIVITY
7:45			The President and the First Lady had breakfast.
9:02			The President went to the Oval Office.
9:03	9:05		The President met with his Chief of Staff, Donald T. Regan.
9:05	9:32		The President met with: George H. Bush, Vice President Mr. Regan
9:32	10:07		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
10:40	10:47		The President met with Vice President Bush.
10:58	10:59		The President met with: Mr. Regan Mr. Carlucci
11:00			The President went to the Situation Room.
11:00	12:02		The President participated in a National Security Planning Group meeting. For a list of attendees, see <u>APPENDIX "A."</u>
12:02			The President returned to the Oval Office.
12:02	12:04		The President met with Mr. Regan.
12:04	12:38		The President had lunch in the Oval Office study.
12:47	12:50		The President met with his Special Counsellor, David M. Abshire.
12:58	1:00		The President met with Mr. Regan.
1:00			The President went to the South Grounds.
1:00	1:05		The President motored from the South Grounds to the Washington Hilton Hotel. He was accompanied by Mr. Regan.

LOCATION
WASHINGTON HILTON HOTEL
WASHINGTON, D.C.

DATE FEBRUARY 20, 1987

TIME 1:05 p.m. DAY FRIDAY

IN	OUT	PHONE	ACTIVITY
1:05			The President was greeted inside by: William Edwards, Jr., General Manager, The Washington Hilton Hotel Martin Lang, Director of Catering, The Washington Hilton Hotel
			The President went to the holding room and was greeted by David Keene, Chairman, American Conservative Union.
1:10			The President, accompanied by Mr. Keene, went to the Cabinet Room.
1:10	2:08		The President attended the Conservative Political Action Committee's luncheon. Members of the press.
1:10	1:20		The President participated in a reception for approximately 25 major donors.
3:40		R	The President was telephoned by singer, Bruce Springsteen. The call was not completed.
4:45		P	The President telephoned Norman R. Brokaw, Chair- man of the Board, William Morris Agency, Inc., Beverly Hills, California. The call was not completed.
4:51	4:58	P	The President talked with Mr. Springsteen.
4:52?		P	The President placed phone calls to: Willie Nelson, entertainer Willie Shoemaker, professional jockey The calls were not completed.
5:27	5:29	P	The President talked with Kareem Abdul Jabbar, professional basketball player.
5:36	5:39	R	The President talked with Charles Z. Wick, Director of the U.S. Information Agency (USIA).
5:47		P	The President telephoned John O. Koehler, Managing Director, Associated Press (AP) World Service, New York, New York. The call was not completed.
5:49	6:05	R	The President talked with Mr. Brokaw.

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 20, 1987

TIME 6:09 p.m. ^{DAY} FRIDAY

IN	OUT	PHONE	ACTIVITY
6:09	6:17	P	The President talked with Mr. Koehler.
6:20	6:24	P	The President talked with Mr. Nelson.
6:26	6:30	R	The President talked with Mr. Brokaw.

LOCATION

CAMP DAVID,
MARYLAND

DATE

FEBRUARY 21, 1987

TIME

10:40 a.m. SATURDAY

IN	OUT	PHONE	ACTIVITY
10:40		P	The President placed phone calls to: Senator Phil Gramm (R-Texas) Willie Shoemaker, jockey The calls were not completed.
12:06	12:11		The President made a Radio Address to the Nation on American competitiveness.
1:10	1:12	R	The President talked with Senator Gramm.
2:55	2:58	R	The President talked with Mr. Shoemaker.
8:00?			The President and the First Lady watched the movie "Over the Top."

LOCATION

CAMP DAVID,
MARYLAND

DATE

FEBRUARY 22, 1987

TIME

1:57 p.m. SUNDAY

IN	OUT	PHONE	ACTIVITY
1:57	2:29		The President and the First Lady flew by Marine helicopter from Camp David to the South Grounds of the White House. For a list of passengers, see <u>APPENDIX "A."</u>
2:32			The President and the First Lady went to the second floor Residence.
3:43		P	The President telephoned William F. Buckley, Jr., Editor in Chief, <u>National Review</u> Magazine, New York, New York. The call was not completed.
4:24		P	The President telephoned Michael M. Abrums, the President's exercise coach, Los Angeles, California. The call was not completed.
4:45	4:55	R	The President talked with Mr. Buckley.
4:46		R	The President was telephoned by his Physician, Dr. John E. Hutton, Jr. The call was not completed.
4:57	4:58	P	The President talked with Dr. Hutton.
5:23	5:28	R	The President talked with Mr. Abrums.
5:26		R	The President was telephoned by his daughter, Mrs. Maureen Reagan Revell. The call was not completed.
5:28	5:34	P	The President talked with Maureen Reagan Revell.
6:15		R	The President was telephoned by Jeannie Stubbs, with the Children's Medical Center, Dallas, Texas. The President's Special Assistant and Director of White House Correspondence, Anne Higgins took the call.
7:32			The President and the First Lady went to the East Room.
7:33	7:47		The President and the First Lady participated in a receiving line to greet dinner guests. For a list of attendees, see <u>APPENDIX "B."</u>
7:33	10:50		The President and the First Lady hosted a State Dinner honoring the Nation's Governors. (continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 22, 1987

TIME

7:33 p.m. SUNDAY

IN	OUT	PHONE	ACTIVITY
			Members of the press (in/out).
7:47			The Presidential party went to the State Dining Room.
7:55			The Presidential party had dinner.
9:25			The President made a toast honoring the Governors.
9:35			The Presidential party went to the parlors for after dinner drinks and coffee.
10:05			The Presidential party went to the East Room.
10:05	10:30		The Presidential party attended a performance by opera singer Sarah Vaughan.
10:30			The Presidential party went to the Grand Foyer for dancing.
10:50			The President and the First Lady returned to the second floor Residence.
11:25			The President retired.

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 23, 1987

TIME 7:40 a.m. DAY MONDAY

IN	OUT	PHONE	ACTIVITY
7:40			The President and the First Lady had breakfast.
8:57			The President went to the Oval Office.
8:59	9:31		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
9:31	9:45		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs
9:45	9:47		The President met with Vice President Bush.
9:47	10:05		The President met with: Vice President Bush Caspar W. Weinberger, Secretary of Defense Giovanni Spadolini, Minister of Defense of the Italian Republic Rinaldo Petrignani, Ambassador of the Italian Republic to the U.S. Nicola Petrucci, interpreter Mr. Carlucci Tyrus Cobb, Deputy Director, European and Soviet Affairs, National Security Council (NSC) Neil A. Seidenman, interpreter, Department of State
10:09	10:10	R	The President talked with the First Lady.
10:49	10:53		The President met with: Vice President Bush
10:48	10:53		William J. Bennett, Secretary of Education
10:49	10:53		Mitchell E. Daniels, Jr., Assistant for Political and Intergovernmental Affairs
10:48	10:53		Charles D. Hobbs, Deputy Assistant for Policy Development and Director, Office of Policy Development
10:53			The President went to the East Room.
10:53	11:45		The President addressed the nation's Governors as part of their annual National Governors' (continued)

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 23, 1987

TIME 10:53 a.m. DAY MONDAY

IN	OUT	PHONE	ACTIVITY
			Association (NGA) mid-winter meeting. Members of the press.
11:45			The President returned to the Oval Office.
12:05			The President went to the Cabinet Room.
12:05	1:09		The President participated in a Issues Briefing luncheon. For a list of attendees, see <u>APPENDIX "A."</u>
1:09			The President returned to the Oval Office.
1:43	1:54	R	The President talked with Charles H. Price II, Ambassador of the U.S. to the United Kingdom of Great Britain and Northern Ireland (UK).
2:02	2:56		The President met with a group of administration officials. For a list of attendees, see <u>APPENDIX "B."</u>
3:06			The President went to the Cabinet Room.
3:06	3:15		The President participated in a ceremony to present the Commander-in-Chief's Trophy to the U.S. Military Academy. For a list of attendees, see <u>APPENDIX "C."</u> Members of the press (in/out).
3:15			The President returned to the Oval Office.
3:15	3:19	P	The President talked with Holmes P. Tuttle, President of Holmes Tuttle Enterprises, Los Angeles, California.
3:20			The President went to the barber shop.
3:20	3:58		The President had a haircut.
3:58			The President returned to the Oval Office.
4:02			The President went to the Presidential Emergency Shelter.
4:02	4:52		The President participated a familiarization briefing.
4:52			The President returned to the second floor (continued)

LOCATION
THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 23, 1987

TIME 4:52 p.m. DAY MONDAY

IN	OUT	PHONE	ACTIVITY
7:00			Residence.
10:05			The President and the First Lady had dinner.
			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 24, 1987

TIME 7:40 a.m. DAY TUESDAY

IN	OUT	PHONE	ACTIVITY
7:40			The President and the First Lady had breakfast.
8:59			The President went to the Oval office.
8:59	9:29		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
9:29	9:32		The President met with: Mr. Regan William L. Ball III, Assistant for Legislative Affairs
9:39			The President went to the Cabinet Room.
9:39	10:44		The President participated in a meeting to discuss the administration's competitiveness proposals with Bipartisan Members of Congress. For a list of attendees, see <u>APPENDIX "A."</u>
10:44			The President returned to the Oval Office.
10:45	10:53		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Herman J. Cohen, Special Assistant for National Security Affairs and Senior Director of African Affairs, National Security Council (NSC) Mr. Regan
10:53	10:54		The President met with: Mr. Regan Mr. Carlucci
11:00	11:01		The President met with: Mr. Regan Mr. Carlucci
11:02			The President went to the Situation Room.
11:02	12:06		The President participated in a National Security Planning Group meeting. For a list of attendees, see <u>APPENDIX "B."</u>

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 24, 1987

TIME 12:06 p.m. DAY TUESDAY

IN	OUT	PHONE	ACTIVITY
12:06			The President returned to the Oval Office.
12:06	12:09		The President met with: Edwin Meese III, Attorney General Mr. Regan
12:09			The President had lunch in the Oval Office study.
1:00		P	The President telephoned Mrs. Henry J. (Drue) Heinz II, widow of the Chairman, H.J. Heinz Company, Pittsburgh, Pennsylvania. The call was not completed.
1:17	2:02		The President met to discuss a recent trip to the Soviet Union (U.S.S.R.) by Jeane J. Kirkpatrick, Senior Fellow, American Enterprise Institute, Washington, D.C. They were accompanied by: Vice President Bush George P. Shultz, Secretary of State Caspar W. Weinberger, Secretary of Defense Mr. Regan Mr. Carlucci
1:38		R	The President was telephoned by Mrs. Heinz. The call was not completed.
2:02	2:04		The President met with his Special Assistant for Public Liaison, Melvin Bradley.
2:05			The President returned to the Cabinet Room.
2:05	2:47		The President participated in a meeting with the Council for a Black Economic Agenda (CBEA). For a list of attendees, see <u>APPENDIX "C."</u>
2:47			The President returned to the Oval Office.
3:00	3:03		The President met with Mr. Carlucci.
4:30	4:33		The President participated in a farewell photo opportunity with his departing Assistant for Communications, Patrick J. Buchanan and his family
4:34			The President went to the Roosevelt Room.
4:34	4:40		The President attended a farewell party in honor (continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE FEBRUARY 24, 1987

TIME 4:34 p.m. DAY TUESDAY

IN	OUT	PHONE	ACTIVITY
			of Mr. Buchanan.
4:40			The President returned to the Oval Office.
4:42			The President went to the doctor's office.
4:55			The President returned to the second floor Residence.
6:12	6:13	P	The President talked with Mrs. Heinz.
6:13		P	The President telephoned Attorney General Edwin Meese III. The call was not completed.
6:22	6:23	P	The President talked with Attorney General Meese.
6:27		P	The President telephoned Andrew L. "Drew" Lewis, Jr., Chairman, Warner Amex Cable Communications, Inc., New York, New York. The call was not completed.
6:41	6:43	R	The President talked with Mr. Lewis.
7:00			The President and the First Lady had dinner.
10:30			The President retired.

LOCATION			DATE
THE WHITE HOUSE WASHINGTON, D.C.			FEBRUARY 25, 1987
			TIME
			7:45 a.m. WEDNESDAY
IN	OUT	PHONE	ACTIVITY
7:45			The President and the First Lady had breakfast.
8:36	8:41	R	The President talked with Attorney General Edwin Meese III.
8:58			The President went to the Oval Office.
9:07	9:34		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
9:34	9:37		The President met with: Vice President Bush Mr. Regan William L. Ball III, Assistant for Legislative Affairs
9:37			The President went to the Cabinet Room.
9:37	10:44		The President participated in a meeting to discuss the administration's competitiveness proposals with Bipartisan Senators. For a list of attendees, see <u>APPENDIX "A."</u>
10:44			The President returned to the Oval Office.
10:45	10:58		The President met for a national security briefing with: Vice President Bush Robert M. Gates, Deputy Director for Intelligence, Central Intelligence Agency (CIA) Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Robert B. Oakley, Senior Director of Middle East, South Asia, and North Africa Affairs, National Security Council (NSC)
11:25			The President went to Room 450 in the Old Executive Office Building.
11:25	11:46		The President addressed the Mid-America Committee on the administration's "Quest for Excellence" initiatives and international trade. Members of the press.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 25, 1987

TIME

11:46 a.m. WEDNESDAY

IN	OUT	PHONE	ACTIVITY
11:46			The President returned to the Oval Office.
11:46	11:47		The President met with Mr. Regan.
12:00	12:01		The President met with: James C. Miller, Director of the Office of Management and Budget (OMB) Mr. Regan
12:01	12:34		The President met to discuss budget cuts at black colleges, drugs, and the human rights situation in Kenya with: Rev. Jesse L. Jackson, National President of Operation PUSH, Chicago, Illinois Samuel Myers, President, National Association for Equal Opportunity in Higher Education Marion F. Barry, Mayor (D-District of Columbia) Mr. Miller Mr. Regan Mr. Powell Gary L. Bauer, Assistant for Policy Development Melvin Bradley, Special Assistant for Public Liaison
12:34	?		The President had lunch in the Oval Office study.
1:16	1:21		The President participated in a farewell photo opportunity with his departing Assistant for Political and Intergovernmental Affairs, Mitchell E. Daniels, Jr. and his family.
1:32	2:06		The President met with: George P. Shultz, Secretary of State Mr. Carlucci Mr. Regan
2:08	2:41		The President met with: Suzanne R. Massie, Co-Author of the book "Nicholas and Alexandra"
2:08	2:11		Frank C. Carlucci, Assistant for National Security Affairs
2:41	2:45		The President participated in a photo opportunity with: James Nielsen, California State Senator (R)

(continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 25, 1987

TIME

2:41 p.m. WEDNESDAY

IN	OUT	PHONE	ACTIVITY
			Mrs. James (Brenda) Nielsen, wife K. Kae Rairdin, Special Assistant for Intergovernmental Affairs (State Legislators)
2:45	2:48		The President participated in a farewell photo opportunity with his departing Special Assistant for Intergovernmental Affairs, Andrew H. Card, Jr. and his family.
2:52	2:57		The President met with: Vice President Bush William P. Clements, Jr., (R-Texas)
3:01		P	The President telephoned Representative John Paul Hammerschmidt (R-Arkansas). The call was not completed.
3:02	3:03	P	The President talked with his Physician, Dr. John E. Hutton, Jr.
3:10			The President went to the doctor's office.
3:12			The President returned to the second floor Residence.
3:35	3:36	R	The President talked with Representative Hammerschmidt.
4:02	4:03	R	The President talked with White House Usher, James "Skip" Allen.
4:04	4:08		The President met with Secretary of Energy John S. Herrington.
4:05		R	The President was telephoned by Secretary of Defense Caspar W. Weinberger. The call was not completed.
4:22	4:25	P	The President talked with Secretary Weinberger.
6:06	6:10	R	The President talked with Attorney General Meese.
7:00			The President and the First Lady had dinner.
7:50	8:02	R	The President talked with Michael K. Deaver, President of Michael K. Deaver and Associates, Washington, D.C.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 25, 1987

TIME

11:15 p.m. WEDNESDAY

IN	OUT	PHONE	ACTIVITY
11:15			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 26, 1987

TIME

7:40 a.m. THURSDAY

IN	OUT	PHONE	ACTIVITY
7:40			The President and the First Lady had breakfast.
8:56			The President went to the Oval Office.
8:57	9:29		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
9:29	9:50		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Mr. Regan
9:52	10:05		The President met with his Special Counsellor, David M. Abshire.
10:05			The President went to the Cabinet Room.
10:05	10:51		The President met to receive the report of the Special Review Board for the National Security Council. For a list of attendees, see <u>APPENDIX "A."</u>
10:51			The President returned to the Oval Office.
10:55			The President went to Room 450 in the Old Executive Office Building. He was accompanied by members of the Special Review Board.
10:55	11:09		The President participated in a briefing for members of the press on the report of the Special Review Board for the National Security Council. Members of the press.
11:09			The President returned to the Oval Office.
12:00	?		The President had lunch in the Oval Office study.
2:10			The President returned to the second floor Residence.
2:10	3:02		The President met with: Vice President Bush

(continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 26, 1987

TIME

2:10 p.m. THURSDAY

IN	OUT	PHONE	ACTIVITY
			Paul Laxalt, former Senator (R-Nevada)
3:07		R	The President was telephoned by Ray Carruthers, a personal friend of Mr. Laxalt's from Las Vegas, Nevada. The President's Special Assistant and Personal Secretary, Kathleen Osborne took the call.
3:15	3:40		The President met with Vice President Bush.
3:29		P	The President telephoned Attorney General Edwin Meese III. The call was not completed.
3:56	3:57	R	The President talked with Charles Z. Wick, Director of the U.S. Information Agency (USIA).
3:58	4:05	R	The President talked with Michael K. Deaver, President of Michael K. Deaver and Associates, Washington, D.C.
4:03		R	The President was telephoned by Mr. Laxalt. The call was not completed.
4:07	4:14	R	The President talked with Walter H. Annenberg, former Ambassador of the U.S. to the United Kingdom of Great Britain and Northern Ireland (UK).
4:24		P	The President telephoned Senator David L. Boren (D-Oklahoma). The call was not completed.
4:27	4:29	P	The President talked with Senator Sam Nunn (D-Georgia).
4:30	4:33	R	The President talked with Senator Boren.
4:35		P	The President telephoned Senator John C. Stennis (D-Mississippi). The call was not completed.
4:41	4:42	P	The President talked with Senator Warren B. Rudman (R-New Hampshire).
4:56		P	The President telephoned Senator Daniel K. Inouye (D-Hawaii).
4:59	5:01	R	The President talked with Senator Stennis.
5:05	5:06	P	The President talked with Representative
			(continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 26, 1987

TIME

5:05 p.m. THURSDAY

IN	OUT	PHONE	ACTIVITY
			Charles W. Stenholm (D-Texas).
5:07	5:08	P	The President talked with Mr. Laxalt.
5:11	5:12	P	The President talked with Representative Dante B. Fascell (D-Florida).
5:13	5:16	P	The President talked with Representative Richard B. Cheney (R-Wyoming).
5:19		P	The President telephoned Representative Lee H. Hamilton (D-Indiana). The call was not completed.
5:32	5:35	P	The President talked with Attorney General Meese.
5:39		P	The President telephoned Howard H. Baker, Jr., partner with Vinson and Elkins law firm, Washington, D.C.; and former Senator (R-Tennessee). The call was not completed.
5:43	5:44	R	The President talked with Representative Hamilton.
5:50	5:54	R	The President talked with Mr. Baker.
6:22	6:26	P	The President talked with Attorney General Meese.
7:30			The President and the First Lady had dinner.
10:00			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 27, 1987

TIME

7:45 a.m. FRIDAY

IN	OUT	PHONE	ACTIVITY
7:45			The President and the First Lady had breakfast.
8:25	8:28	R	The President talked with Paul Laxalt, former Senator (R-Nevada).
8:39	8:40	R	The President talked with Mr. Laxalt.
8:59			The President went to the Oval Office.
9:02	9:32		The President met with: George H. Bush, Vice President Donald T. Regan, Chief of Staff
9:32	9:51		The President met for a national security briefing with: Vice President Bush Frank C. Carlucci, Assistant for National Security Affairs Colin L. Powell, Deputy Assistant for National Security Affairs Barry Kelly, Senior Director for Intelligence and Multilateral Affairs, National Security Council (NSC) Paul S. Stevens, Legal Adviser for the National Security Council (NSC)
9:51	10:01		The President met with: Vice President Bush
9:55	9:59		Marlin Fitzwater, Assistant for Press Relations
10:32	10:33		The President met with: Mr. Carlucci David M. Abshire, Special Counsellor W. Dennis Thomas, Assistant to the President William L. Ball III, Assistant for Legislative Affairs
10:33	11:07		The President met to discuss the report of the Special Review Board for the National Security Council with Republican Congressional leaders. For a list of attendees, see <u>APPENDIX "A."</u>
10:46		R	The President was telephoned by his grandson, Cameron Reagan. The call was not completed.
11:09	11:10	P	The President talked with Howard H. Baker, Jr., partner with Vinson and Elkins law firm, (continued)

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 27, 1987

TIME

11:09 a.m. FRIDAY

IN	OUT	PHONE	ACTIVITY
			Washington, D.C.; and former Senator (R-Tennessee).
11:16	11:18	P	The President talked with Mr. Laxalt.
11:19	11:21	P	The President talked with Michael K. Deaver, President of Michael K. Deaver and Associates, Washington, D.C.
11:38	11:46		The President met with Attorney General Edwin Meese III.
11:57	11:59		The President participated in a photo opportunity with: Senator Frank H. Murkowski, (R-Alaska) Rick Halford, Alaska State Senator (R) Mr. Ball
11:59	12:01		The President participated in a photo opportunity with: Senator Nancy L. Kassebaum, (R-Kansas) Robert V. Talkington, Kansas State Senator (R) Mr. Ball
12:01	?		The President had lunch in the Oval Office study.
12:06		P	The President telephoned Roger B. Andewelt, Deputy Assistant U.S. Attorney General for Litigation, Antitrust Division, Department of Justice. The call was not completed.
12:07		P	The President telephoned Joseph P. Stadtmueller, U.S. District Attorney for the Eastern District of Wisconsin. The call was not completed.
12:55			The President returned to the second floor Residence.
1:14	1:15	R	The President talked with Mr. Andewelt.
1:32	2:02		The President met with: The First Lady Mr. Baker Mr. Laxalt
2:02	2:06	P	The President talked with Attorney General Meese.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 27, 1987

TIME

DAY

2:16 p.m. FRIDAY

IN	OUT	PHONE	ACTIVITY
2:16		P	The President telephoned Senator Pete V. Domenici (R-New Mexico). The call was not completed.
2:17		P	The President telephoned Senator J. Bennett Johnston (D-Louisiana). The call was not completed.
2:38	2:39	P	The President talked with Senator Howell T. Heflin (D-Alabama).
2:43	2:45	R	The President talked with Senator Johnston.
2:46	2:47	R	The President talked with Senator Domenici.
2:50		P	The President telephoned Senator Lloyd Bentsen (D-Texas). The call was not completed.
3:00	3:01	R	The President talked with Senator Bentsen.
3:02		P	The President telephoned Senator Lawton Chiles (D-Florida). The call was not completed.
3:03		P	The President telephoned Representative John P. Murtha (D-Pennsylvania). The call was not completed.
3:13	3:17	R	The President talked with Mr. Carlucci.
3:19		P	The President telephoned Representative Edward R. Madigan (R-Illinois). The call was not completed.
3:29	3:30	R	The President talked with Mr. Deaver.
3:31	3:52	R	The President talked with Representative Madigan.
3:34	3:35	R	The President talked with Mr. Carlucci.
3:37	3:40	P	The President talked with Mr. Regan.
3:44	3:47	P	The President talked with Mr. Baker.
3:48	3:50	R	The President talked with Mr. Fitzwater.
4:03	4:07	R	The President talked with Vice President Bush.
4:08	4:13	R	The President talked with Representative Murtha.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 27, 1987

TIME

4:14 p.m. FRIDAY

IN	OUT	PHONE	ACTIVITY
4:14	4:16	R	The President talked with Attorney General Meese.
4:27	4:30	R	The President talked with Mr. Fitzwater.
4:47	4:48	P	The President talked with his Special Assistant and Personal Secretary, Kathleen Osborne.
4:51	4:52	R	The President talked with Senator Chiles.
5:28	6:45		The President met with: The First Lady John G. Tower, former Chairman, President's Special Review Board for the National Security Council Stuart K. Spencer, President of Spencer - Roberts Consulting Company, Los Angeles, California Landon K. Parvin, consultant and former Speechwriter
5:49		R	The President was telephoned by his daughter, Maureen Reagan Revell. The call was not completed.
6:48		R	The President was telephoned by Andrew L. "Drew" Lewis, Chairman, Warner Amex Cable Communica- tions, New York, New York. The call was not completed.
7:06	7:08	P	The President talked with Mr. Lewis.
7:30			The President and the First Lady had dinner.
7:36	7:38	R	The President talked with Mr. Baker.
8:05	8:10	P	The President talked with Maureen Reagan Revell.
9:36		P	The President telephoned his son, Michael E. Reagan. The call was not completed.
9:47	9:50	R	The President talked with Michael E. Reagan.
10:30			The President retired.

LOCATION

THE WHITE HOUSE
WASHINGTON, D.C.

DATE

FEBRUARY 28, 1987

TIME

8:30 a.m. SATURDAY

IN	OUT	PHONE	ACTIVITY
8:30			The President and the First Lady had breakfast.
10:02	10:04	P	The President talked with Joseph P. Stadtmueller, U.S. District Attorney for the Eastern District of Wisconsin.
11:51			The President went to the Oval Office.
11:52	12:06		The President met with: James C. Miller, Director of the Office of Management and Budget (OMB) Marlin Fitzwater, Assistant for Press Relations
12:06	12:11		The President made a Radio Address to the Nation on federal deficit reduction.
12:16			The President returned to the second floor Residence.
12:20	12:27	P	The President talked with Senator Mark O. Hatfield (R-Oregon).
12:45			The President and the First Lady had lunch in the Solarium.
1:31	1:34	P	The President talked on a conference call with: Margaret Thatcher, Prime Minister of the United Kingdom of Great Britain and Northern Ireland (UK) Tyrus W. Cobb, Deputy Director, European and Soviet Affairs, National Security Council (NSC)
3:14		R	The President was telephoned by Helene von Damm Gurtler, former Ambassador of the U.S. to Austria. The call was not completed.
7:30			The President had dinner with: The First Lady Ronald P. Reagan, son
11:02			The President retired.