

Ronald Reagan Presidential Library
Digital Library Collections

This is a PDF of a folder from our textual collections.

Collection: Deaver, Michael: Files
Folder Title: April 1984 Incoming (7)
Box: 18

To see more digitized collections visit:

<https://reaganlibrary.gov/archives/digital-library>

To see all Ronald Reagan Presidential Library inventories visit:

<https://reaganlibrary.gov/document-collection>

Contact a reference archivist at: reagan.library@nara.gov

Citation Guidelines: <https://reaganlibrary.gov/citing>

National Archives Catalogue: <https://catalog.archives.gov/>

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name Deaver, Michael: Files

Withdrawer

KDB 9/9/2011

File Folder APRIL 1984 INCOMING (7)

FOIA

F97-066/19

Box Number 19

COHEN, D

7

ID	Doc Type	Document Description	No of Pages	Doc Date	Restrictions
118288	MEMO	ROBERT KIMMITT TO M. DEAVER RE THEMES AND SUGGESTIONS FOR MEETING WITH MEDIA REPS RE TRIP TO CHINA	2	4/3/1984	B1
118289	REPORT	RE VISIT OF REAGAN TO CHINA	8	4/3/1984	B1

The above documents were not referred for declassification review at time of processing

Freedom of Information Act - [5 U.S.C. 552(b)]

B-1 National security classified information [(b)(1) of the FOIA]

B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]

B-3 Release would violate a Federal statute [(b)(3) of the FOIA]

B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]

B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]

B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]

B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]

B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

PRESIDENT'S
COMMISSION ON WHITE HOUSE FELLOWSHIPS
THE WHITE HOUSE

April 23, 1984

File

Dear Mr. Deaver:

On June 4, 1984, a new group of 13-18 White House Fellows will be announced by the President's Commission on White House Fellowships. The new class will report to Washington for the week of June 25-29 for job placement interviews. It is my hope that you will be interested in interviewing some of the new Fellows during the week of June 25 and that you will select one of the Fellows to work in your office beginning September 1.

The White House Fellowships program was founded in 1964 by President Lyndon Johnson to bring a select number of well qualified, highly motivated young leaders to Washington for one year and to give them the opportunity to work in the federal government at a high level and to gain firsthand knowledge of the governmental process.

Fellows are typically assigned as special assistants to the Vice President, to heads of agencies and Cabinet departments and to senior members of the White House staff. Since 1964 almost 300 Fellows have participated in this program. President Reagan is the fifth President to oversee the program and he is very supportive of it.

As I mentioned, the fellowship year begins the first of September. The Fellows are paid by the departments they work for, at levels not to exceed GS 15, step 3. In addition, it is expected that they will be permitted to participate in field trips, not to exceed 15 working days during the year and \$4,000 in expenses (which the employing agencies are asked to cover).

If you would be interested in having a White House Fellow this fall, please advise me of the name of your staff assistant who would conduct the initial interviews. I will then give that individual a set of files on the new Fellows after the new class has been announced on June 4. I would be pleased to meet with you or your aide to discuss the candidates or any aspect of the program.

If you or your staff have any questions, please feel free to give me a call at 395-4522. I am enclosing a copy of our brochure for your information and a list of the current (1983-84) White House Fellows and their work assignments.

I look forward to hearing from you.

Sincerely,

A handwritten signature in cursive script, appearing to read "Charles L. Heatherly". The signature is written in dark ink and is positioned above the printed name and title.

Charles L. Heatherly
Director

Enclosures

The Honorable Michael K. Deaver
Assistant to the President and
Deputy Chief of Staff
The White House
Washington, D.C. 20500

PRESIDENT'S
COMMISSION ON WHITE HOUSE FELLOWSHIPS
THE WHITE HOUSE

1983-84 WHITE HOUSE FELLOWS' ASSIGNMENTS

David L. Bere	Department of Agriculture
Elaine L. Chao	Office of Policy Development The White House
Craig P. Coy	Office of Policy Development The White House
Muliufi F. Hannemann	Office of the Vice President
W. Stephen Harty	Federal Bureau of Investigation
James R. Kearl	Department of Defense
Joseph R. Lupica	Department of Housing and Urban Development
James W. Muller	Department of Education
David A. Neuman	Office of Cabinet Affairs The White House
Travis Wood Parker	Department of Transportation
George H. Selden	Department of Energy
Kenneth O. Simon	Department of Justice
Oren E. Whyche	Federal Trade Commission

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

April 30, 1984

TO: Dodie Livingston
FROM: Mr. Deaver's Office (Ann DeLuca) *Ann DeLuca*
SUBJ: Request for Birthday Congratulations

Per our phone conversation with your office this morning, this is to request that a special congratulatory letter be sent to Mr. W. Clement Stone on the occasion of his 82nd birthday. Please send express mail to Mr. Curtis Mack, 1253 Seventh Street, Suite 200, Santa Monica, CA 90401. The inside address should read: Mr. W. Clement Stone
5050 North Broadway
Chicago, IL 60640.

Mr. Stone's birthday is May 4, but Mr. Mack would need to receive the letter by May 1 in order that he might get it framed along with a picture of Mr. Stone and Mr. Deaver.

Thank you so much for taking care of this request for Mr. Deaver.

480 - Gladie

Friday, April 27, 1984

DONNA:

12:45 PM

Curtis Mack (sp.???) called re a letter he wants you to send to him by Tuesday at latest - a letter over MKD signature congratulating W. Clement Stone on his 82nd birthday - which is May 4 (Fri.). He said that MKD would probably address him as Mr. Stone, but Mr. Stone would not mind if MKD addressed him as Dear Clement. The inside address should be Mr. W. Clement Stone
5050 North Broadway
Chicago, IL 60640

Address the envelope to Mr. Curtis Mack
1253 7th Street
Suite 200
Santa Monica, CA 90401.

Mr. Mack will be leaving Thurs., May 3rd to fly to Chicago for the party, but would like to take this letter and have it framed with a picture of MKD with Mr. Stone at MKD's speech before the Citizens for Republic meeting last Feb. He needs time to get the framing done, that's why must have letter expressed out by Tues. at latest. Please let him know if you can do this in MKD's absence.

213/451-8548

Joan Quenneville

Trip to Asia -

- Pacific President
- Positive relationship
- largely silent

- Seven Hours
of talks with
China's 4 top
leaders -

- Dialogue with
Chinese people
- TV interview
- FUDAN
- RAINBOW TOWNSHIP

- ABIDE BY OUR
Commitment
to Taiwan -
expect patience
in this difficult
area

Peasants Home

Other spontaneous
opportunities

- How

Under a time

~~Investment~~

Cultural

of Investment in

area -

negotiation

- Spirit of
understanding

- H's

- more press

- A7#1

THE WHITE HOUSE

WASHINGTON

BRIEFING BY MICHAEL DEAVER FOR NETWORK RADIO AND TELEVISION
CORRESPONDENTS

Date: Monday, April 23, 1984
Time: 9:00 AM HST
Location: Ilikai Hotel, Honolulu, Hawaii
(conference room TBD)

Length: 30 minutes
Subject: Trip of the President to China

Background: An opportunity to brief the network correspondents on the President's trip to China.

Participants: ABC, CBS, CNN, NBC Radio and Television correspondents:

ABC

Sam Donaldson
Mike von Fremd
Barrie Dunsmore
Victor Ratner
Pamela Kahn
Steve Bell
James Laurie

CBS

Bill Plante
Lesley Stahl
Reid Collins
Deborah Potter
John Ferrugia
Jack Kelly
Bob Simon

CNN

Dean Reynolds
Jim Miklaszewski
Ralph Begleiter

NBC

Chris Wallace
Andrea Mitchell
Emery King
David Rush
Leonard Pratt

INN

John Aubuchon

THE WHITE HOUSE

WASHINGTON

April 16, 1984

INTERVIEW WITH MICHAEL DEEVER AND INDEPENDENT RADIO
CORRESPONDENTS

Date: Friday, April 20, 1984
Time: 9:00 a.m. PST
Location: Biltmore Hotel, Mr. Deaver's Office

Length: 30 minutes
Subject: Trip of the President to China

Background: Interview sessions with senior White House staff are held with this same group of reporters on a regular basis. This will provide the "color" needed for well-rounded reports regarding the China trip.

A stenographer will be present to record and provide a transcript for the record.

Participants: Candy Crowley Associated Press Radio
Gene Gibbons UPI Audio
Joe Ewalt RKO Radio Network
Bill Groody Mutual Broadcasting
Philomenia Jurey Voice of America

THE WHITE HOUSE
WASHINGTON

Mr. Deaver:

The last sheet of this memo
for the Saturday lunch on
China contains the list
of participants.

DB

Santa Barbara

Mawaii

9:00 a.m.

~~SECRET~~

Kease
2911

THE WHITE HOUSE

WASHINGTON

April 13, 1984

~~SECRET~~

LUNCHEON BRIEFING ON CHINA

DATE: April 14, 1984
LOCATION: White House Residence
TIME: 12:30 to 2:00 p.m.

FROM: ROBERT C. MCFARLANE *rcm*

I. PURPOSE

To build on the base established in the luncheon briefing received last Friday from government experts on China. This luncheon will be with some prominent non-government experts on China, who will draw on their personal experience to give you their views of China and our bilateral relationship.

II. BACKGROUND

This is the second of two informal luncheon briefings scheduled for you, in addition to the forthcoming NSC meeting and special briefing, to help prepare you for your trip to China. These meetings are designed to draw on the personal experiences of China experts to give you a "feel" for dealing with the Chinese. A list of topics is at Tab A.

III. PARTICIPANTS

A list of participants is at Tab B.

IV. PRESS PLAN

White House photo.

V. SEQUENCE OF EVENTS

I will introduce the topics and speakers, and open various subjects for general discussion.

Attachments

Tab A List of Topics
Tab B List of Participants

~~SECRET~~

Declassify on: ~~OADR~~

~~SECRET~~

~~SECRET~~

~~SECRET~~

DECLASSIFIED
White House Guidelines, August 28, 1997
By COB NARA, Date 9/9/11

Suggested Topics

Introductory Remarks

Secretary Shultz

Bridging the Cultural Gap: psychological and cultural factors in dealing with the Chinese.

Betty Lord

The Sweet and Sour of U.S.-China Relations: Why the relationship has been up and down and will probably continue to be. Some thoughts on the future of the relationship.

Winston Lord

The Younger Generation in China and Concerns of the Elders About Them

and

The Chinese View of Critical Issues in U.S.-China Relations and Some Domestic Factors Influencing the Direction of Chinese Foreign Policy

both by Robert Scalapino

Sino-Soviet Relations, and the Chinese View of Their Defense Requirements and a Military Relationship with the U.S.

Brent Scowcroft

What It's Like to Negotiate with the Chinese

Richard Solomon

~~SECRET~~

~~SECRET~~

~~SECRET~~

DECLASSIFIED

White House Guidelines, August 28, 1997

By COB NARA, Date 2/2/11

PARTICIPANTS

The President
The First Lady
Secretary George Shultz
Mrs. George Shultz
Mr. Edwin Meese
Mr. James Baker
Mr. Michael Deaver
Mr. Robert C. McFarlane
Mr. Richard G. Darman
Mrs. Betty Lord, author of Spring Moon.

Mr. Winston Lord, President of the Council on Foreign Relations;
former NSC staffer.

Mr. Robert Scalapino, Robson Research Professor of Government,
and Director of the Institute of East Asian Studies, University
of California, Berkeley. Editor of Asian Survey. Author of
numerous publications on China. Taught at Beijing University
for two months in 1981.

Mr. Brent Scowcroft, Lt. General, Air Force, retired. Former
National Security Advisor to President Ford.

Mr. Richard H. Solomon, Director, International Security and
Policy Research, RAND Corporation. Former NSC staffer for
China, 1971-76. Author of numerous publications on China,
including:

Mao's Revolution and the Chinese Political Culture
A Revolution Is Not a Dinner Party
The China Factor (editor)
Contract study on Chinese Political Negotiating
Behavior

~~SECRET~~

THE WHITE HOUSE

WASHINGTON

April 12, 1984

MEMORANDUM FOR MIKE DEEVER

FROM: ^{Bob} BOB SIMS

SUBJECT: China Trip Backgrounder

Your session is set for 1:30 PM on Friday in room 474, OEOB. Attendee list attached.

This takes care of those who specifically asked to talk to you, plus reporters from the wire services, major daily newspapers and newsmagazines.

We are arranging a similiar session for the independent radio correspondents with you next Friday morning in Santa Barbara.

This leaves one major group for you to consider back-grounding individually or as a group: the network television and radio correspondents. There are some twenty in this category -- you could talk to all of them; or talk to the lead White House network correspondents: Plante and Stahl, Donaldson, Wallace and Jim Miklaszewski or Dean Reynolds of CNN. A morning session with these people while you are in Hawaii would be advisable, if you can work it in.

ATTENDEES - CHINA BACKGROUNDER
APRIL 13, 1984

1. Jim Gerstenzang - AP (FYI -- Jim has just signed on with the LA TIMES to cover the Pentagon starting May 7. He'll be missed by AP and the White House.)
2. Ralph Harris - Reuters
3. Norman Sandler - UPI
4. Charlotte Saikowski - CHRISTIAN SCIENCE MONITOR
5. Gary Schuster - DETROIT NEWS
6. George Skelton - LA TIMES
7. Bruce Drake - NEW YORK DAILY NEWS
8. Hedrick Smith - NEW YORK TIMES
9. Lou Cannon - WASHINGTON POST
10. Jeremiah O'Leary - WASHINGTON TIMES
11. Tom DeFrank - NEWSWEEK
12. Larry Barrett - TIME
13. Jim Hildreth - US NEWS AND WORLD REPORT
14. Jane Mayer - WALL STREET JOURNAL (FYI -- She will not be on the trip, but is doing a special feature on preparations for it. Al Hunt asked that she be included.)

THE WHITE HOUSE
WASHINGTON

April 3, 1984

MEMORANDUM

TO : Michael K. Deaver cc: Bill Sittman
FROM : Elaine Crispen
SUBJECT : Information on China

Per Bill Sittman's request, the following is a list of books, articles and tapes which The President and Mrs. Reagan have been reviewing in preparation for their upcoming trip to China.

NEW YORKER Magazine January 23, 1984
A Reporter At Large
The Wind of Wanting to Go It Alone

NATIONAL GEOGRAPHIC
Published Articles on China
December, 1971 - January, 1984

CHINA -- The Land and The People
Keith Buchanan
Charles P. FitzGerald
Colin A. Ronan

JOURNEY INTO CHINA
National Geographic Society

THE PRESIDENT'S TRIP TO CHINA
A paperback on President Nixon's trip

NBC SPECIAL on China

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name
Deaver, Michael: Files

Withdrawer
KDB 9/9/2011

File Folder
APRIL 1984 INCOMING (7)

FOIA
F97-066/19
COHEN, D

Box Number
19

7

<i>ID</i>	<i>Document Type</i>	<i>No of</i>	<i>Doc Date</i>	<i>Restric-</i>
	<i>Document Description</i>	<i>pages</i>		<i>tions</i>

118288 MEMO

2 4/3/1984 B1

ROBERT KIMMITT TO M. DEEVER RE THEMES
AND SUGGESTIONS FOR MEETING WITH MEDIA
REPS RE TRIP TO CHINA

The above documents were not referred for declassification review at time of processing
Freedom of Information Act - [5 U.S.C. 552(b)]

- B-1 National security classified information [(b)(1) of the FOIA]
- B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]
- B-3 Release would violate a Federal statute [(b)(3) of the FOIA]
- B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]
- B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]
- B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]
- B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]
- B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

Deaver, Michael: Files

Withdrawer

KDB 9/9/2011

File Folder

APRIL 1984 INCOMING (7)

FOIA

F97-066/19

COHEN, D

Box Number

19

7

<i>ID</i>	<i>Document Type</i>	<i>No of</i>	<i>Doc Date</i>	<i>Restric-</i>
	<i>Document Description</i>	<i>pages</i>		<i>tions</i>
118289	REPORT	8	4/3/1984	B1
	RE VISIT OF REAGAN TO CHINA			

The above documents were not referred for declassification review at time of processing
Freedom of Information Act - [5 U.S.C. 552(b)]

- B-1 National security classified information [(b)(1) of the FOIA]
- B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]
- B-3 Release would violate a Federal statute [(b)(3) of the FOIA]
- B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]
- B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]
- B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]
- B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]
- B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

DB
see last pt
on p 2.

THE WHITE HOUSE
WASHINGTON

April 5, 1984

MEMORANDUM FOR MIKE DEEVER

FROM: Bob BOB SIMS

SUBJECT: Your Meeting with Susan Page Group, April 6

You have agreed to meet Friday with Susan Page and a small group of journalists who will be among the travelling press on the President's China trip. They've already had a number of briefings on the trip.

Apart from the substantive issues, we expect this group will be interested in the planning and purposes of the trip. They've had no information on the Hawaii, Guam, and Fairbanks stops. You can expect questions on how the President is preparing for the overall trip. What arrangements are being made in China? How do the President and Mrs. Reagan feel about going to China? Has there been a change in the President's views on China over time, and if so, why? The group will also be interested in your own views based on your experience in advancing the trip. They will want to know how the communications planning is being done, and what messages we hope to send.

Bob Kimmitz attached

I think you should rely on the themes in ~~Bill Martin's~~ paper, and make these points:

- Both the United States and China are attaching great importance to this trip which should be considered as a culmination of a series of exchanges by high level U.S. and Chinese officials.
- The series began early in this administration and has increased in frequency and significance in the last year or so. In the last fifteen months, the U.S. Secretaries of State, Commerce, Defense and Treasury have all visited China. Last fall, the U.S. and China announced that Premier Zhao Ziyang and President Reagan would exchange visits in 1984.
- The President's trip symbolizes the importance he himself attaches to developing the relationship with China, a policy that has been consistent through four U.S. administrations. President Reagan will be, however, the first U.S. President to visit China since President Ford's visit in 1975, and the first since the establishment of full diplomatic relations in 1979.

It is important to stress that this is not just a trip to China. It is a trip to Asia, and the President's second trip to that area in the past year. It is also part of his global diplomacy, which will be continued with the Economic Summit. The China trip is a dramatic demonstration of U.S. interest in strengthening relations with the Pacific community of nations, opening new avenues of cooperation with the new center of global economic activity, and enhancing the prospects for peace and prosperity in the region.

George Beasley (Chinese-speaking USIA officer who was on the preadvance and is helping with press on the trip), and I plan to sit in with this group. If you are willing, we think similar small sessions with key reporters before we reach the PRC would be helpful. We would be please to help arrange them.