

Ronald Reagan Presidential Library  
Digital Library Collections

---

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

---

**Collection:** Coordination Office, NSC: Records,  
1983-1989

**Folder Title:** 156. To Geneva (11/16/1985 –  
11/21/1985) File 2 (1)

**Box:** RAC Box 10

---

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](mailto:reagan.library@nara.gov)

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

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

# WITHDRAWAL SHEET

## Ronald Reagan Library

DOCUMENT NO. AND TYPE	SUBJECT/TITLE	DATE	RESTRICTION
1. summary	re: International Reaction to the First Ladies Conference on Drug Abuse at the United Nations on October 21. (4 pp.)	n.d.	P1
COLLECTION: Coordination Office, NSC: Records, 1981-88			rs
FILE FOLDER: 156 To Geneva (11/16-21/85) File 2 (1)			11/3/95

### RESTRICTION CODES

**Presidential Records Act - [44 U.S.C. 2204(a)]**

- P-1 National security classified information [(a)(1) of the PRA].
- P-2 Relating to appointment to Federal office [(a)(2) of the PRA].
- P-3 Release would violate a Federal statute [(a)(3) of the PRA].
- P-4 Release would disclose trade secrets or confidential commercial or financial information [(a)(4) of the PRA].
- P-5 Release would disclose confidential advice between the President and his advisors, or between such advisors [(a)(5) of the PRA].
- P-6 Release would constitute a clearly unwarranted invasion of personal privacy [(a)(6) of the PRA].

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

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

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

RECEIVED 03 JAN 86 10

TO MARTIN

FROM GLEASON, P

DOCDATE 30 DEC 85

*Miller*

KEYWORDS: USSR

SUMMIT

SUBJECT: PROPOSED PRES THANK YOU LTRS / GENEVA 16 - 21 NOV VISIT

ACTION: PREPARE MEMO MARTIN TO HIGGINS DUE: 08 JAN 86 STATUS S FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

MANDEL

MATLOCK

LENCZOWSKI

*Cobb  
no 23*

COMMENTS

REF# LOG NSCIFID ( HW )

ACTION OFFICER (S) ASSIGNED ACTION REQUIRED DUE COPIES TO

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
<i>Cobb</i>	<i>S 1/3</i>	<i>Transfer Action Prepare memo Martin to Higgins</i>		<i>MI, J</i>

DISPATCH \_\_\_\_\_ W/ATTCH FILE \_\_\_\_\_ (C)

0030

**DATE:** 12/30/85

**TO:** CAROL CLEVELAND

As we discussed, attached is thank-you list we have received for Geneva + Brussels. Would appreciate review and any comments.

Thanks.


**FROM:** Patricia Gleason  
Office of Correspondence  
Room 24 77  
Extension 2849


Thank You Letters  
The President's Visit to Geneva, Switzerland  
November 16-21, 1985

<u>Name and Title</u>	<u>Address</u>	<u>Comments/Role in Visit</u>
1. Ambassador Johannes Manz Chief of Protocol Ministry of Foreign Affairs	Ministry of Foreign Affairs Bern, Switzerland	Ambassador Manz was responsible for all Protocol activities during the visit and specifically for the events at Cointrin Airport Arrival Ceremony; the official welcoming ceremony of the President at LeReposoir; the Swiss hosted reception at LeGandole; and the departure ceremony at Cointrin Airport. In addition, Ambassador and Mrs. Manz traveled in the President's motorcade upon arrival from the airport to Maison de Saussure and greeted the President at the door to Maison de Saussure and repeated this courtesy on Monday upon departure for arrival ceremony at LeReposoir, and again on Thursday morning on departure from Maison de Saussure to the airport.
2. Robert Vieux Chief of Protocol and Information Canton of Geneva	Office of Protocol and Information Canton of Geneva, Switzerland	Mr. Vieux was responsible for all of the President's events and sites in Geneva and served as the overall visit coordinator of the entire visit. Vieux was particularly helpful in dealing with the Swiss Military, other Geneva officials, Swiss MFA Protocol officials and was generally most helpful in the total visit.
3. Michel Vieux Director, International Press Center Geneva Switzerland	International Press Center Geneva Switzerland	Mr. Vieux was responsible for coordinating all press activities on behalf of the Swiss government as well as directing the International Press Center for all journalists in Geneva. He was the prime contact for the White House Press Office and was particularly helpful in organizing the Thursday morning event at the Geneva International Conference Center (International Press Center).


<u>Name and Title</u>	<u>Address</u>	<u>Comments/Role in Visit</u>
4. D. Teyseire Director of External Relations Airport of Geneva	Cointrin Airport Geneva, Switzerland	Mr. Teyseire was involved in all of the physical arrangements and ceremonial staging surrounding the departure ceremonies of the President. He worked closely with the White House Advance Office in preparing the physical arrangements as well as the ceremonial arrangements for arrival and departure.
5. Guy Fontanet Vice President Geneva State Council	Geneva State Council Offices Geneva, Switzerland	Mr. Fontanet was extremely helpful in resolving problems surrounding the Swiss Military and the Geneva police. In his role as Vice President of Geneva State Council, both of these elements, police and military, report to his office. He was involved in several meetings which led to the resolution of problems of both of these elements.
6. Mme Janine Camoletti Assistant to Chief of Protocol and Information Canton of Geneva	Office of Protocol and Information Geneva, Switzerland	Mme. Camoletti served as Mr. Robert Vieux's principle assistant and was particularly helpful in all of the preparations surrounding the refurbishing, renovation, and furnishing of the Villa Fleur d'Eau.
7. Mlle. Nadia Bot Assistant to the Chief of Protocol and Information Canton of Geneva	Office of Protocol and Information Geneva, Switzerland	Mlle. Bot assisted Mr. Robert Vieux on a number of of events of the President's visit and in particular, Mrs. Reagan's schedule.
8. Jean-Pierre Vettovaglia Minister, Swiss Mission Ministry of Foreign Affairs	Swiss Mission Offices Geneva, Switzerland	Mr. Vettovaglia served as a principle assistant to Ambassador Manz and was particularly helpful on the events at LeReposoir and LeGandole.
9. Vitaliy Andreevich Mikol'chak Director, USA Department Ministry of Foreign Affairs	Ministry of Foreign Affairs Moscow, USSR	Mr. Mikol'chak headed the Soviet Advance Team and was the principle contact of the White House Advance Team for all events involving contact with the Soviet Union. Mr. Mikol'chak was very cooperative and helpful and was the key contact for the White House Lead Advance.


<u>Name and Title</u>	<u>Address</u>	<u>Comments/Role in Visit</u>
10. Major General Mikhail Stepanovich Dokuchayev Deputy Chief, Directoret for Security	Directoret for Security Moscow, USSR	Major General Dokuchayev was in charge of all security arrangements involving the Soviets on all events and sites involving the President. He served as the principle contact for the USSS.
11. Vladimir Aleksandrovich Morozov Deputy Director, Press Department, Ministry of Foreign Affairs	Ministry of Foreign Affairs Moscow, USSR	Mr. Morozov was in charge of all advance arrangements for the Press on behalf of the Soviet Union. He served as the principle contact for the White House Press Office on all matters relating to the Press.
12. Vladimir Konstantinovich Fedorov Section Director, Protocol Department, Ministry of Foreign Affairs	Ministry of Foreign Affairs Moscow, USSR	Mr. Fedorov was the Chief Protocol official and principle advisor for all Protocol matters on all events involving the President.
13. Aleksandr Leonidovich Tarasov Second Secretary, USA Department, Ministry of Foreign Affairs	Ministry of Foreign Affairs Moscow, USSR	Mr. Tarasov served as Mr. Mikol'chak's principle assistant and assisted the White House Staff Advancemen in the events at the Soviet Mission, the dinner at the Villa at the Soviet Mission and other events.
14. Mr. Aleksey Zhukov Minister Plenipotentiary Deputy Permanent Representative Soviet Mission	Soviet Mission Geneva, Switzerland	Mr. Zhukov served as the principle contact between the White House Advance Team, the US Mission to Geneva and the Soviet Mission. Mr. Zhukov was very helpful in arranging meetings, working on all events at the Soviet Mission and in all matters involving the President's visit.

**ADVANCE REQUEST FOR PRESIDENTIAL THANKS**

EVENT: Presidents Trip to Brussles--NATO Meeting				DATE: 11/21/85	LEAD ADVANCE: Mike Lake	DATE PREP'D 12/12/85
REVIEWED BY: F-File NSC-GIFT UNIT CORRES.	PERSON'S CAPACITY **	PREFIX: Mr., Miss. or Mrs.	NAME, TITLE, GROUP NAME	ADDRESS, Phone #	DESCRIPTION Gift, Activity(ies), Reason for T-Y	DATE LETTER SENT OR *NLN/ REASON
		Mr.	Robin Stafford	North Atlantic Treaty Org. Room Nb 144 Brussels 1110, Belgium	Head, Press Office	
		Mr.	Victor B. Oalson	United States Mission to the North Atlantic Treaty Org. APO New York New York 09667	Public Affairs Advisor	
		Mr.	Peter J. Antico	United States Mission to the North Atlantic Treaty Org., APO New York New York 09667	Deputy Public Affairs Advisor	
		Mr.	Francois Le Blevenec	North Atlantic Treaty Org. Room Nb 146 Brussels 1110, Belgium	Chief, News Section Press Service	
		Mr.	P. Kodeck	North Atlantic Treaty Org. Room J 136 Brussels 1110 Belgium	Head General Services Adminstration and Personnel	
		Mr.	R. Verbraeken	North Atlantic Treaty Org. Room J 133 Brussels 1110 Belgium	Head Construction and General Services Admin. And Personnel	
		Mme.	M. Letellier	North Atlantic Treaty Org. Room P 19 Brussels 1110, Belgium	Supplies Division Construction & General Services Admin & Personnel	

\* NLN-no letter necessary  
 \*\* FO-foreign official      F - foreign citizen      E - American Embassy      A - American Citizen      V - volunteer (A or F)      G - head of group to thank on behalf of others      W - White House Staff

EVENT	Brussels, Belgium Visit date: 21 Nov 85			DATE: 11/21	LEAD ADVANCE: LARE	DATE
REVIEWED BY: F-file NSC-GIFT UNIT CORRES.	PERSON'S CAPACITY	PREFIX: Mr., Ms., Miss. or Mrs.	NAME, TITLE, GROUP NAME	ADDRESS, Phone #	DESCRIPTION Gift, Activity(ies), Reason for T-Y	D LETT OR RE.
			M. Charles Allonsius (Chef De Service Technique)	Blvd Emile Jacqmain, Bruxelles 1000	Belgium Telephone Company	
			M. Entinne Pipers (CEA Zone)	Blvd Emile Jacqmain, Bruxelles 1000	Belgium Telephone Company	
			M. Theo Stoeffs (Chef Engineer Directeur)	Blvd Emile Jacqmain, Bruxelles 1000	Belgium Telephone Company	
			M. Daniel Marteaux (Chef De Division Administrative)	Blvd Emile Jacqmain, Bruxelles	Belgium Telephone Company	
			Andre Bierny	Blvd Du Regent 27 Bruxelles 1000, AMEMBASSY	Embassy Print Shop, Design and Printed CO Dial Cards for PRESUS Visit	

\* MR - no letter necessary  
 F - Foreign citizen      E - American Embassy      A - American (Nolan)      V - volunteer (A or F)      G - head of group to thank on behalf of others      W - White House Staff


ADVANCE REQUEST FOR PRESIDENTIAL THANK YOU'S

Name: The Right Honorable The Lord Carrington

Address: North Atlantic Treaty Organization  
1110 Brussels, Belgium

Person's Capacity: Secretary General of NATO, serving in an international capacity, although a citizen of the United Kingdom.

Description: As Nato Secretary General, Lord Carrington organized an extremely warm welcome for the President's historic first visit to NATO Headquarters in Brussels. Lord Carrington and his staff were especially gracious in accommodating numerous White House requests, and their dedication and energy resulted in an excellent and productive visit which gave the President a first-hand appreciation of the solidarity and shared values among allied nations

Name: The Honorable David M. Abshire

Address: United States Mission to the North Atlantic Treaty Organization, APO New York 09667

Person's Capacity: U.S. Ambassador to NATO

Description: Ambassador Abshire was responsible for managing both substantive and administrative aspects of the President's visit. His personal advice and counsel were extremely valuable to the President and the White House staff, and his U.S. Mission to NATO staff were instrumental in coordinating all aspects of the visit with the NATO International Organization.

Name: Stephen J. Ledogar

Address: United States Mission to the North Atlantic Treaty Organization, APO New York 09667

Person's Capacity: Deputy Chief of Mission at the U.S. Mission to NATO, a U.S. Foreign Service Officer

Description: Steve Ledogar was the overall Control Officer for the President's visit. He successfully resolved many difficult and sensitive issues -- both substantive and administrative -- with tact, diplomacy, and imagination. His leadership contributed greatly to the overall success of the President's visit.


Name: John Boyd

Address: United States Mission to the North Atlantic Treaty Organization, APO New York 09667

Person's Capacity: Operations Officer, and Non-Commissioned Officer-in-Charge, at the U.S. Mission to NATO

Description: As the senior administrative and security coordinator for all aspects of the President's visit, John Boyd led the U.S. NATO Administrative Staff in all of their endeavors in support of the President. More than any individual, he was directly and personally responsible for the smooth and efficient organization of the visit.

Name: John Evans

Address: United States Mission to the North Atlantic Treaty Organization, APO New York 09667

Person's Capacity: U.S. Foreign Service Political Officer at U.S. Mission to NATO

Description: As the substantive Control Officer for the President's visit, Political Officer John Evans developed a comprehensive scenario to guide all facets of the President's activities in Brussels. His visit plan was the key to the successful accomplishment of the President's objectives, and also served to guide administrative and logistical support personnel in their work.

Name: Terry Shea

Address: North Atlantic Treaty Organization, Office of Security, 1110 Brussels, Belgium

Person's capacity: Director of NATO Security -- a U.S. Foreign Service Officer on the NATO International Staff

Description: As the Director of NATO Security -- on Lord Carrington's NATO International Staff -- Terry Shea was responsible for the President's security at NATO Headquarters. He facilitated the operations of the United States Secret Service and personally resolved a number of sensitive and difficult issues to enhance Secret Service operations. The President and the Secret Service were extremely impressed with the professionalism and dedication displayed by Mr. Shea and the NATO Office of Security.

Name: Marc Grossman

Address: North Atlantic Treaty Organization, Office of Security, 1110 Brussels, Belgium

Person's capacity: Lord Carrington's Senior Personal Assistant responsible for NATO's relations with the United States

Description: Mr. Grossman was responsible for coordinating all aspects of NATO's activities in support of the President's visit. He performed outstanding service to the President and the White House staff. Marc is a United States Foreign Service Officer on special assignment to NATO, and his superb contributions to the success of this visit demonstrated his ability to guide NATO policy in the best interests of the United States.

Name: Carmen Bevacqua

Address: United States Mission to the North Atlantic Treaty Organization, APO New York 09667

Person's Capacity: Chief of the US Mission to NATO communications staff

Description: Mr. Bevacqua was responsible for organizing all aspects of the President's communications support at the Brussels airport and at NATO Headquarters. His advice and assistance were of great value to the White House Communications Agency and his overall outstanding performance was the key factor in maintaining essential communications links during the President's visit.

Name: Tugay Ozceri

Address: North Atlantic Treaty Organization, Office of Security, 1110 Brussels, Belgium

Person's capacity: Mr. Ozceri is a Senior Turkish diplomat assigned as Executive Secretary at the North Atlantic Treaty Organization.

Description: In this key position, Mr. Ozceri fully supported the United States in organizing the President's historic first meeting with the heads of allied governments at NATO Headquarters in Brussels. Mr. Ozceri's leadership, organizational ability, and sensitivity contributed substantially to the success of the President's visit.


Name: Jens Aasen

Address: North Atlantic Treaty Organization, Office of Security, 1110 Brussels, Belgium

Person's capacity: A Norwegian expert in security policy and operations assigned to the NATO office of Security.

Description: Mr. Aasen was responsible for all security operations in support of the President's visit to NATO. Mr. Aasen's advice and assistance were of great value to the United States Secret Service in ensuring a smooth, safe, and successful visit.

Name: Norman Cyr

Address: North Atlantic Treaty Organization, Office of Security, 1110 Brussels, Belgium

Person's Capacity: A Royal Canadian Mounted Police Officer assigned to the NATO Office of Security

Description: As the operations officer directing NATO security forces responsible for protecting the President during his visit to NATO headquarters in Brussels, Mr. Cyr contributed greatly to the President's personal security, the Secret Service's operations, and the overall success of the President's visit to Brussels.

Name: Nancy Phillips

Address: United States Mission to the North Atlantic Treaty Organization, APO New York 09667

Person's Capacity: U.S. Department of Defense operations officer

Description: As the Operations Officer at the US Mission to NATO responsible for coordinating the President's activities with the NATO Internatioanl Staff, Ms. Phillips demonstrated outstanding ability and dedication. Her energy, imagination and initiative were instrumental in ensuring the success of the President's visit.

Name: Penelope Johnson

Address: United States Mission to the North Atlantic Treaty Organization, APO New York 09667

Person's Capacity: U.S. Department of State secretary

Description: As the secretary responsible for support of the President and the White House staff at NATO Headquarters, Mrs. Johnson contributed substantially to the successful outcome of the President's historic first visit to NATO.

146796  
1110  
1150  
EE006-21  
RECC9  
ITC99

1983 - 1983

Dear David:

It is with regret that I accept your resignation as a member of the President's Foreign Intelligence Advisory Board, effective July 11, 1983.

Your experience and knowledge of international affairs made you a natural choice to serve as an adviser on foreign intelligence matters. The same qualities have prepared you to assume your new post as Ambassador to the North Atlantic Treaty Organization.

I certainly don't need to tell you how important this assignment is. We share with the members of NATO not only a military alliance but also strong bonds of history and common values. Our relationship with our allies in Western Europe is, therefore, of paramount importance to our foreign policy.

I know you will discharge the duties of your new position with the same diligence and professionalism that you have displayed as a member of the Foreign Intelligence Advisory Board. Please accept my best wishes for every future success and happiness.

Sincerely,

*[Faint signature]*

The Honorable David M. Abshire  
President  
Center for Strategic and International  
Studies  
1800 K Street, N.W.  
Washington, D.C. 20006

cc: Duncan Clark

*Referred by attached  
Memo to Exec. Dir  
RFIAB Aug 8 '83*

RR/ RDC/CAD/RCH/AVH/kpk--  
14679655


193397

ME001

THE WHITE HOUSE  
WASHINGTON

December 16, 1983

from USA

Dear Lord Carrington:

It is with great pleasure that I extend my personal congratulations on your selection as NATO's Secretary General. We are certain that you will provide the dynamic and firm leadership required to ensure that NATO continues to serve as the cornerstone of Western security.

The real meaning of collective defense is often misunderstood today, and we look to you to build an even stronger public commitment within our nations to the fundamental precepts that underpin the Alliance. Let me add my voice to that of George Shultz in reiterating how pleased we are that NATO's direction will continue to enjoy such strong leadership.

We look forward to working closely with you.

With best regards,

Sincerely,

Ronald Reagan

The Right Honorable  
Lord Carrington, K.C.M.G., M.C., P.C., M.P.  
32A Ovington Square  
London, S.W.3  
England


June 14, 1982

6 6 6  
from 6/14/82

Dear Marc:

Just a note to let you know how much I appreciate your efforts on my behalf in connection with my visit to the World's Fair in Knoxville. I thoroughly enjoyed my visit-- thanks in large part to your generous cooperation.

With many thanks and best wishes,

Sincerely,

100-100000 A

Mr. Marc Grossman  
Hill and Knowlton, Inc.  
633 Third Avenue  
New York, New York 10017

RR/JTH/PAG/pt--v(a)

SEARCH - QUERY  
00007 GROSSMAN AND MARC

CTRH00097773 DOCUMENT= 2 OF 2

RECID 083567  
SALUTE MARC (P2)  
PREFIX MR.  
FNAME MARC  
LNAME GROSSMAN  
NAME MR. MARC GROSSMAN  
ORG HILL AND KNOWLTON, INC.  
STREET 633 THIRD AVENUE  
CITY NEW YORK  
STATE NY 10017

R0601 \* END OF DOCUMENTS IN LIST - ENTER RETURN OR ANOTHER COMMAND.

SEARCH - QUEPY  
00012 ABSHIRE

NAME00000400 DOCUMENT= 2 OF 32

RECID 0000000769  
PREFIX THE HONORABLE AND MRS.  
FNAME DAVID M.  
LNAME ABSHIRE  
NAME THE HONORABLE AND MRS. DAVID M. ABSHIRE  
TITLE U.S. PERMANENT REPRESENTATIVE  
ORG NORTH ATLANTIC TREATY ORGANIZATION  
CITY APO NEW YORK  
STATE NY 09667

END OF DOCUMENT

*revised*

Friday, December 13, 1985  
Situation Room  
10:00 a.m.

---

GORBACHEV LOGISTICAL PLANNING GROUP MEETING

---

Meeting Participants

Ty Cobb	395-5076
Doug Doan	395-6919
Bill Henkel	456-2861
Jim Hooley	456-7565
Bill Martin	456-2225
Jack Matlock	395-5112
Johnathan Miller	395-3440
Bunny Murdock	647-1676
Mark Parris	632-3738
Bob Pearson	395-3044
Amb Roosevelt	647-4543
Fred Ryan	456-7560
Tim Towell	647-4120


National Security Council  
The White House

System # \_\_\_\_\_

Package # \_\_\_\_\_

	SEQUENCE TO	HAS SEEN	DISPOSITION
Bob Pearson	<u>1</u>	<u>P</u>	_____
William Martin	_____	_____	_____
John Poindexter	_____	_____	_____
Paul Thompson	_____	_____	_____
Wilma Hall	_____	_____	_____
Bud McFarlane	_____	_____	_____
William Martin	_____	_____	_____
NSC Secretariat	<u>2</u>	_____	_____
Situation Room	_____	_____	_____
<u>McKee / Cobb / <del>Leahard</del> / Small</u>			

I = Information    A = Action    R = Retain    D = Dispatch    N = No further Action

cc: VP    Regan    Buchanan    Other \_\_\_\_\_

COMMENTS                      Should be seen by: \_\_\_\_\_  
(Date/Time)

*Need comments to UPM/JFM by  
DASm 11/14. Ax.  
Baz*

**SEE NOTE  
INSIDE**

DRAFT ANNOUNCEMENT BY LARRY SPEAKES

MEETING SCHEDULE AT GENEVA AND PARTICIPANTS

NOVEMBER 19 - November 20

On Tuesday, November 19, 1985, the President will greet General Secretary Gorbachev at 10:00 A.M. at the Fleur d'Eau and will have a ~~tete-a-tete~~ <sup>private conversation</sup> with the General Secretary after which he will escort the General secretary to the living room for a plenary meeting. The U.S. participants at this meeting will be, in addition to the President, Secretary Shultz, Don Regan, Bud McFarlane, Roz Ridgeway, Ambassador Hartman, Jack Matlock, ~~Mark Palmer~~ and an interpreter. This plenary meeting will conclude at 12:15 P.M. The subject of this plenary will be

The President will then have a working lunch with U.S. officials.

At 2:30 P.M. the President will greet General Secretary Gorbachev at the Fleur d'Eau for the second plenary meeting of the day.

The U.S. participants at this plenary, in addition to the President, are Secretary Shultz, Don Regan, Bud McFarlane,

( Ambassador Nitze, | Ambassador Hartman, Jack Matlock and ~~Robert Linhard~~ and the interpreter. The subject of this plenary will be arms control issues.


At the conclusion of this plenary, at <sup>approx</sup> 4:35 P.M., the President will escort General Secretary Gorbachev to his motorcade and bid him farewell.

<sup>approx</sup> That evening at 8:00 P.M. the President and Mrs. Reagan are invited to dinner by General Secretary Gorbachev and Mrs. Gorbachev at the Soviet Mission. The President will be accompanied to that dinner by Secretary Shultz, Don Regan, Bud McFarlane, and Ambassador Hartman. The dinner will end at approximately 10:00 P.M.

Wednesday, November 20, 1985

<sup>40:00</sup> At ~~9:55~~ A.M. the President will arrive at the Soviet Mission. ~~and~~ ~~will be met by General Secretary Gorbachev.~~ The first plenary meeting that day will include the following U.S. participants, in addition to the President, Secretary Shultz, Don Regan, Bud McFarlane, Roz Ridgeway, Ambassador Hartman, Jack Matlock, ~~Mark~~ ~~Priner~~ and the interpreter.

The ~~President will have a tete a tete with General Secretary Gorbachev at 10:00 A.M. which we expect will last for~~ ~~approximately 10 minutes.~~ The plenary meeting is expected to conclude at 12:15 P.M.

The President will bid farewell to General Secretary Gorbachev and depart for the Maison de Saussure where he will have a

working luncheon with U.S. Government officials. The President will depart the Maison de Saussure en route the Soviet Mission where he will arrive at <sup>approx</sup> 2:30 P.M. ~~and be met by General Secretary Gorbachev.~~ The U.S. participants at that meeting will be, in addition to the President, Secretary Shultz, Don Regan, Bud McFarlane, Roz Ridgeway, Ambassador Hartman, Jack Matlock, and ~~either Mark Palmer or Bob Linhard~~ and an interpreter. The plenary will begin at 2:30 P.M. and conclude at 4:30 P.M. the subject of this meeting will be

The President will return to the Maison de Saussure and that evening at 7:00 P.M. the President and Mrs. Reagan will arrive at La Gandole where they will be met by President Kurt Furgler, the President of Switzerland, and Mrs. Furgler, where they and the Gorbachevs will be the guests of the Swiss President for a reception. The President and Mrs. Reagan will depart at <sup>approx</sup> 7:45 P.M. for the Maison de Saussure. At 8:15 P.M. the President and Mrs. Reagan will greet General Secretary and Mrs. Gorbachev for cocktails and dinner. The President and Mrs. Reagan will bid farewell to the Gorbachevs at approximately 10:15 that afternoon.

Bill Martin

Bob Pearson

- Per request for  
comment at OTSM

Bob

NSC/S PROFILE

UNCLASSIFIED

ID 8509302

RECEIVED 18 NOV 85 10

TO MCFARLANE

FROM CHEW, D

DOCDATE 18 NOV 85

KEYWORDS: USSR

SUMMIT

GORBACHEV, MIKHAIL S

SUBJECT: SR-257 / GENEVA MTG

ACTION: FOR RECORD PURPOSES

DUE:

STATUS C

FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

MATLOCK SACHS

STEINER LINHARD

MANDEL KRAEMER

MILLER SMALL

COBB SESTANOVIC

SABLE PEARSON

COMMENTS

REF# LOG NSCIFID ( LF LF )

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO

DISPATCH \_\_\_\_\_ W/ATTCH FILE \_\_\_\_\_ (C)

# WHITE HOUSE STAFFING MEMORANDUM

DATE: 11-18-85 ACTION/CONCURRENCE/COMMENT DUE BY: -----

SUBJECT: S.RES. 257 -- GENEVA MEETING

	ACTION FYI			ACTION FYI	
VICE PRESIDENT	<input type="checkbox"/>	<input type="checkbox"/>	OGLESBY	<input type="checkbox"/>	<input type="checkbox"/>
REGAN	<input type="checkbox"/>	<input type="checkbox"/>			
MILLER	<input type="checkbox"/>	<input type="checkbox"/>	RYAN	<input type="checkbox"/>	<input type="checkbox"/>
BUCHANAN	<input type="checkbox"/>	<input type="checkbox"/>	SPEAKES	<input type="checkbox"/>	<input type="checkbox"/>
CHAVEZ	<input type="checkbox"/>	<input type="checkbox"/>	SPRINKEL	<input type="checkbox"/>	<input type="checkbox"/>
CHEW	<input type="checkbox"/> P	<input checked="" type="checkbox"/> SS	SVAHN	<input type="checkbox"/>	<input type="checkbox"/>
DANIELS	<input type="checkbox"/>	<input type="checkbox"/>	THOMAS	<input type="checkbox"/>	<input type="checkbox"/>
FIELDING	<input type="checkbox"/>	<input type="checkbox"/>	TUTTLE	<input type="checkbox"/>	<input type="checkbox"/>
HENKEL	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
HICKS	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
KINGON	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
LACY	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
McFARLANE	<input type="checkbox"/>	<input checked="" type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>

REMARKS: The attached is provided for your information.

RESPONSE:

David L. Chew  
Staff Secretary  
Ext. 2702


# United States Senate

OFFICE OF THE SECRETARY  
WASHINGTON, DC 20510

November 14, 1985

The President  
The White House  
Washington, D.C. 20500

Dear Mr. President:

In compliance with Section 2 of Senate Resolution 257, which was approved on November 13, I am transmitting a copy of the legislation as directed.

Thank you for your attention to this matter.

Sincerely,

  
Jo-Anne L. Coe

Enclosure

Rec'd. by Executive Clerk on Saturday, 11/16/85, by in house mail from W.H. Legislative Affairs, which office reports that they rec'd. the material (probably) on Friday, 11/15/85.


**S. Res. 257**

***In the Senate of the United States,***

*November 13 (legislative day, November 12), 1985.*

Whereas President Ronald Reagan and Soviet General Secretary Mikhail Gorbachev will meet at Geneva, Switzerland, on November 19–20, 1985;

Whereas the leaders of the United States of America and the Union of Soviet Socialist Republics have not met for over six years;

Whereas serious dialogue, exchanging the views of the United States and the Soviet Union, is a necessary step in any attempt to narrow the range of disagreements between the two countries and to reduce the possibility of basic misunderstandings which either nation may have concerning the intentions, policies and actions of the other;

Whereas bilateral arms control negotiations between the United States and the Soviet Union were resumed in Geneva, on March 12, 1985, on a complex of questions concerning space and nuclear arms, both strategic and intermediate range, a series of proposals and counterproposals for the reduction and control of those arms having been offered by both nations;

Whereas the President has stated that he is “encouraged” by the beginning of “legitimate negotiations” with the Soviet Union at the Geneva arms talks;

Whereas, there is a basic unity of purpose among all Americans that any arms control treaty be verifiable, equitable, lead to increased strategic stability, and be fully complied with by both sides;

Whereas the Senate is deeply concerned that any arms control treaty meet these standards, as well as satisfy the constitutional requirement for the advice and consent of the Senate, concerns reflected in the creation of the Arms Control Observer Group by the Senate leadership in January 1985;

Whereas our NATO allies, Japan, and our other allies and friends, in the pre-summit period, have demonstrated the unity of the Western alliance in support of the American position on arms control;

Whereas Soviet policies and actions with regard to regional matters, such as the continued presence of Soviet combat forces in Afghanistan, and to implementation of internationally-recognized standards of human rights, such as unconscionably harsh restrictions on the right of individuals to freely emigrate, constitute difficult obstacles to a more constructive relationship between the Soviet Union and the United States; and

Whereas a number of other cooperative bilateral matters might productively be pursued if a more constructive basic relationship were to be developed between the United States and the Soviet Union: Now, therefore, be it

*Resolved*, That the Senate hereby—

(A) commends the President for his initiative to meet with the new Soviet General Secretary in Geneva on November 19–20, 1985;

(B) extends to the President full support, and best wishes for success in his efforts to engage the Soviet leader in a constructive dialogue on the complete range of matters in dispute with the Soviet Union;

(C) views the summit as an important opportunity for possible progress on crucial international and bilateral issues, including arms control; and

(D) encourages the President, in his meetings with the Soviet leader, to (i) pursue a framework for progress on the full range of arms control questions now being negotiated with the Soviet Union; (ii) press for an end to Soviet aggressive behavior in the Third World, particularly the removal of Soviet combat forces from Afghanistan; (iii) emphasize the importance of demonstrable progress in Soviet adherence to internationally-recognized standards of human rights, including each individual's right to freely emigrate; (iv) include, as items on his agenda for discussion, "confidence building measures", such as the proposal for establishment of Nuclear Risk Reduction Centers and resumption of the annual Navy-to-Navy talks pursuant to the Incidents-at-Sea Agreement of 1972; and (v) attempt to make progress on other bilateral matters, such as cooperative environmental, medical, and scientific initiatives as well as cultural and educational exchange programs.


SEC. 2 The Secretary of the Senate shall transmit a copy  
of this resolution to the President.

Attest:


*J. Anne L. Coe*  
Secretary.

11/2/85

THE WHITE HOUSE  
WASHINGTON

PROPOSED TRAVELERS ON AF1 and 26000

TO

GENEVA, SWITZERLAND

SATURDAY, NOVEMBER 16, 1985

AIR FORCE ONE MANIFEST - DRAFT

- THE PRESIDENT ✓
- Mrs. Reagan ✓
- Secretary Shultz ✓
- Under Secretary F. Ikle ✓
- D. Regan ✓
- R. McFarlane ✓
- P. Buchanan ✓
- L. Speakes ✓
- D. Thomas ✓
- P. Nitze ✓
- T. Dawson ✓
- W. Henkel ✓
- J. Kuhn ✓
- J. Matlock ✓
- C. Hill ✓
- K. Osborne ✓
- W. Hall ✓
- B. Hayward ✓
- Dr. Smith ✓
- Mil. Aide ✓
- Ofcl. Photographer ✓
- J. Bengtsson ✓
- A. Castello ✓

+ MSG  
C Jennings

26000 MANIFEST - DRAFT

- ✓ R. Ridgway
- ✓ K. Adelman
- ✓ E. Rowny
- ✓ B. Kalb
- ✓ W. Martin
- ✓ D. Chew
- ✓ B. Elliott
- ✓ J. Rosebush
- ✓ K. Small

26000 MANIFEST - DRAFT (con't)

- ✓T. Dolan
- ✓P. Noonan
- ✓R. Riley
- ✓M. Palmer
- ✓J. Benton
- ✓S. Brackman
- ✓J. Bull
- ✓C. Cleveland
- ✓T. Cobb
- ✓E. Crispen
- ✓S. Emery
- ✓J. Erkenbeck
- ✓D. Graze
- ✓S. Harrison
- ✓C. Hathaway
- ✓T. Huggins
- ✓R. Linhard
- ✓B. McKinley
- ✓G. Miller
- ✓J. Miller
- ✓K. Milne ✓ E. MORRIS
- ✓M. Paris
- ✓N. Roberts
- ✓L. Simkus
- ✓S. Sestanovich
- ✓S. Stein
- ✓S. Steiner
- ✓C. Thompson
- ✓P. Thompson
- ✓K. Timmons
- ✓K. Zerwich

~~R. Pearl (2)~~

SFG P. Young  
MSCM R. Sanvictoria  
MSC P. Berania  
MSA C. Sapanghik


TO LYN DEM

H. O'Neill - J. Bradbery  
J. Brannan - J. Mc Sweeney  
S. Sidey - G. Foster

NAME	AFFILIATION	COMMENTS	REMARKS
William Petras	NBC-Technician		010128745
Arrange own Swiss cred			
Reuel Zinn	VOA Radio Engineer		X212625
Baldur Freek	ZDF Mini-Camera		Ger. F0130324
Werner Lelle	ZDF Mini-Camera		Ger. F8957650

PRESS PLANE

STAFF

Denny Brisley			Y2176108
Ed Djerejian			X162930
Bill Hart			
Mary Kayne Heinze			
Jane Thomas			Y2075293
Mark Weinberg			X210207
Sally McElroy			Y1807658
Dale Petroskey			
Connie Romero			Y1825004
Peter Roussel			X169142
Marcia Baggott	KOBA		
Pam Gray-Mendes	KOBA		
Mary Harmon	KOBA		
Carol Lavery	KOBA		
Wendy Magneson	KOBA		
Peggy Suntum	KOBA		
Dr. John Hutton	Medical Unit		
Terry Arthur	Photo Ofc.		
Mary Anne Fackelman	Photo Ofc.	(ADW-BRU) - Drops off in Brussels	
Barry Fernald	Photo Ofc.		
Donald Dean	Photo Ofc.		
Tom Pernice (Brussels)	Press Advance - Brussels	(BRU-ADW)	
Jan Barbieri	State		
Taddese Ghebremeschel	Trans Ofc		Y2177792
John Koloszar	Trans Ofc		Y1805975
Paul Morris	Trans Ofc		X193641
Al Ross	Trans Ofc		Y2021454
Billy Dale	Trans Office		X213554
John McSweeney	Trans Office	(GVA-ADW)	X214176
John Dreylinger	Trans Office		X191504
Kent Parsell	U.S. Customs		Y2165532
Robert Trotter	U.S. Customs	NO Rooms out of MEK (out of press)	Y2016654
Philip Brown	USIA		
Robert Korengold	USIA	public diplomacy	
William Bogart (Commander)	WHCA	(GVA-ADW)	

11/12/85

THE WHITE HOUSE  
WASHINGTON

PROPOSED TRAVELERS ON AF1 and 26000

TO

GENEVA, SWITZERLAND

SATURDAY, NOVEMBER 16, 1985

AIR FORCE ONE MANIFEST - DRAFT -

- THE PRESIDENT ✓
- Mrs. Reagan ✓
- Secretary Shultz ✓
- Under Secretary F. Ikle ✓
- D. Regan ✓
- R. McFarlane ✓
- P. Buchanan ✓
- L. Speakes ✓
- D. Thomas ✓
- P. Nitze ✓
- T. Dawson ✓
- W. Henkel ✓
- J. Kuhn ✓
- J. Matlock ✓
- C. Hill ✓
- K. Osborne ✓
- W. Hall ✓
- B. Hayward ✓
- Dr. Smith ✓
- Mil. Aide ✓
- Ofcl. Photographer ✓
- J. Bengtsson ✓
- A. Castello ✓

+ MSG  
C Jennings

26000 MANIFEST - DRAFT

- ✓ R. Ridgway
- ✓ K. Adelman
- ✓ E. Rowny
- ✓ B. Kalb
- ✓ W. Martin
- ✓ D. Chew
- ✓ B. Elliott
- ✓ J. Rosebush
- ✓ K. Small

26000 MANIFEST - DRAFT (con't)

- ✓T. Dolan
- ✓P. Noonan
- ✓R. Riley
- ✓M. Palmer
- ✓J. Benton
- ✓S. Brackman
- ✓J. Bull
- ✓C. Cleveland
- ✓T. Cobb
- ✓E. Crispen
- ✓S. Emery
- ✓J. Erkenbeck
- ✓D. Graze
- ✓S. Harrison
- ✓C. Hathaway
- ✓T. Huggins
- ✓R. Linhard
- ✓B. McKinley
- ✓G. Miller
- ✓J. Miller
- ✓K. Milne ✓E MORRIS
- ✓M. Paris
- ✓N. Roberts
- ✓L. Simkus
- ✓S. Sestanovich
- ✓S. Stein
- ✓S. Steiner
- ✓C. Thompson
- ✓P. Thompson
- ✓K. Timmons
- ✓K. Zerwich

~~R. Pease (2)~~

SFG P. Young  
MSCM R. Sanvictoria  
MSC P. Berania  
MSA C. Sapanghik


TO LYN VEM

H. O'Neill - J. Bradbury  
J. Brannan - J. Mc Sweeney  
S. Sidey - G. Foster

NAME	AFFILIATION	COMMENTS	REMARKS
William Petras	NBC-Technician		010128745
Arrange own Swiss cred			
Reuel Zinn	VOA Radio Engineer		X212625
Baldur Freek	ZDF Mini-Camera		Ger. F0130324
Werner Lelle	ZDF Mini-Camera		Ger. F8957650

PRESS PLANE

STAFF

Denny Brisley			Y2176108
Ed Djerejian			X162930
Bill Hart			
Mary Kayne Heinze			
Jane Thomas			Y2075293
Mark Weinberg			X210207
Sally McElroy			Y1807658
Dale Petroskey			
Connie Romero			Y1825004
Peter Roussel			X169142
Marcia Baggott	KOBA		
Pam Gray-Mendes	KOBA		
Mary Harmon	KOBA		
Carol Lavery	KOBA		
Wendy Magneson	KOBA		
Peggy Suntum	KOBA		
Dr. John Hutton	Medical Unit		
Terry Arthur	Photo Ofc.		
Mary Anne Fackelman	Photo Ofc.	(ADW-BRU) - Drops off in Brussels	
Barry Fernald	Photo Ofc.		
Donald Dean	Photo Ofc.		
Tom Pernice (Brussels)	Press Advance - Brussels	(BRU-ADW)	
Jan Barbieri	State		
Taddese Ghebremeschel	Trans Ofc		Y2177792
John Koloszar	Trans Ofc		Y1805975
Paul Morris	Trans Ofc		X193641
Al Ross	Trans Ofc		Y2021454
Billy Dale	Trans Office		X213554
John McSweeney	Trans Office	(GVA-ADW)	X214176
John Dreylinger	Trans Office		X191504
Kent Parsell	U.S. Customs		Y2165532
Robert Trotter	U.S. Customs	NO Rooms out of MEK (out of press)	Y2016654
Philip Brown	USIA		
Robert Korengold	USIA	public diplomacy	
William Bogart (commander)	WHCA	(GVA-ADW)	
Ray Squires	WHCA		
Ronnie Clifton	WHCA Recording		Y2175608
Tom Sanchez	WHCA Recording		Y1807187
Craig Fitzpatrick	WHTV		
Roger Hadley	WHTV		
Don Holmes	WHTV		
Wayne Marbury	WHTV		
Michael Wright	WHTV	Share 2 cables / 1 single Fitzpatrick joins in Geneva Fusenault Geneva only Rooms	

JOINERS

Mark Knoller	AP-Radio		
Join 11/14 room			
Deborah Cavin	Dept. of State		
Ronald Harms	Dept. of State	Pub. Diplomacy	
Rowland Evans	Evans-Novak		011346724
Room only, Jn 11/18-21			
Lynn Ashby	Houston Post		E216032
Jn 11/18-11/21 No Tvl			
David Kennerly	Time Photo		
Join 11/13 no tvl			
Gilbert Calloway	USIA	Public Dist	
Martha Bradley	WCVB TV		E118049
Join 11/16 room			
John Premack	WCVB-TV Mini-Camera		F581574
Join 11/16 room			

CARRIER CREW

Captain


NATIONAL SECURITY COUNCIL  
WASHINGTON, D.C. 20506

*Mary W*

8969

November 16, 1985

MEMORANDUM FOR JAMES G. ROSEBUSH

FROM: WILLIAM F. MARTIN *WFM*  
SUBJECT: Summary of International Reaction to the First  
Ladies Conference on Drug Abuse at the  
United Nations on October 21

Attached at Tab A is State Department's summary of international reaction to the First Ladies Conference on Drug Abuse at the United Nations on October 21.

The attached summary provides reactions from several countries; further reaction will be forthcoming in the next few weeks.

Attachment

Tab A Summary

**RONALD W. REAGAN LIBRARY**

THIS FORM MARKS THE FILE LOCATION OF ITEM NUMBER 1 LISTED ON THE  
WITHDRAWAL SHEET AT THE FRONT OF THIS FOLDER.

NATIONAL SECURITY COUNCIL

November 14, 1985

ACTION

MEMORANDUM FOR WILLIAM F. MARTIN

SIGNED

THROUGH: JOHNATHAN S. MILLER *JSM*

FROM: MARY M. WENGRZYNEK *MMW*

SUBJECT: International Reaction to the First Ladies Conference on Drug Abuse at the United Nations on October 21

Attached at Tab I is a memorandum for Jim Rosebush forwarding State Department's summary of international reaction to the First Ladies Conference on Drug Abuse at the United Nations on October 21.

This summary provides reactions from several countries; further reaction will be forthcoming in the next few weeks.

RECOMMENDATION

That you sign the memorandum for Jim Rosebush at Tab I.

Approve *WPF*

Disapprove \_\_\_\_\_

Attachment

Tab I Memo for Rosebush  
Tab A Summary


S/S 8532905

United States Department of State

Washington, D.C. 20520

8969


~~CONFIDENTIAL~~

November 5, 1985

MEMORANDUM FOR MR. ROBERT C. MCFARLANE  
THE WHITE HOUSE

Subject: Request for Summary of International Reaction to the  
First Ladies Conference on Drug Abuse at the United  
Nations on October 21.

A summary of international reaction to the First Ladies  
Conference on Drug Abuse at the United Nations has been  
requested. The attached summary provides reactions from several  
countries; further reaction will be forthcoming in the next few  
weeks.

  
Nicholas Platt  
Executive Secretary

Attachment:

As Stated

~~CONFIDENTIAL~~  
DECLAS OADR

UNCLASSIFIED UPON REMOVAL  
OF CLASSIFIED ENCLOSURES

RA


NATIONAL SECURITY COUNCIL

November 15, 1985

ACTION

MEMORANDUM FOR WILLIAM F. MARTIN

FROM: JOHNATHAN S. MILLER

SUBJECT: Mrs. Reagan's Meeting with Mrs. Gorbachev

Attached at Tab I is a memorandum for Jim Rosebush indicating should Mrs. Reagan elect to mention during one of her conversations with Mrs. Gorbachev that she has read some of the beautiful poems written by the young and talented Irina Ratushinskaya, who is imprisoned because the content of her poems was unsuitable to the state -- there is not a more deserving case.

Jack Matlock and Ron Sable concur.

RECOMMENDATION

That you sign the memoranum for Jim Rosebush at Tab I.

Approve \_\_\_\_\_ Disapprove \_\_\_\_\_

Attachments

- Tab I Memo for JRosebush
- Tab A Background & 2 Books of Poems

NATIONAL SECURITY COUNCIL  
WASHINGTON, D.C. 20506

9206

MEMORANDUM FOR JAMES G. ROSEBUSH

FROM: WILLIAM F. MARTIN

SUBJECT: Mrs. Reagan's Meeting with Mrs. Gorbachev

During one of her meetings with Mrs. Gorbachev, should Mrs. Reagan wish to mention she has read some of the beautiful and moving poems by Irina Ratushinskaya (Ee-REE-nah Rah-too-SHEEN-skayah) who is imprisoned because the content of her poems was unsuitable to the state -- there is not a more deserving case.

At Mrs. Reagan's discretion, she might express wonder as to how this can happen.

Background information and two books of poems -- one inscribed to Mrs. Reagan -- are attached.

Attachment

Tab A Background & Books

THE WHITE HOUSE  
WASHINGTON

9206

November 8, 1985

MEMORANDUM FOR JAMES ROSEBUSH

THRU: M.B. OGLESBY, JR. *BO*  
ALAN M. KRANOWITZ *AKK*

FROM: ED FOX *E*

SUBJECT: Mrs. Reagan's meeting with Mrs. Gorbachev

The enclosed materials (petitions and books of poetry) were given to me by Congressman Jack Kemp (R-NY). He has asked that I forward them to your office on behalf of Mr. Alexander Ginsburg, organizer of the Third World Congress of Soviet and East European Studies, and the other co-signers of the enclosed petitions.

The Congressman and petitioners are concerned about the imprisonment of Irina Ratushinskaya, a Russian poet who is now serving a seven-year sentence in a Soviet labor camp for alleged political crimes. They are asking that Mrs. Reagan raise this case with Mrs. Gorbachev when they meet in Geneva and present her with one of the enclosed books containing some of Ms. Ratushinskaya's published works. The other book has been inscribed by Mr. Ginsburg for Mrs. Reagan.

In addition, Congressman Kemp has included statements of support for Ms. Ratushinskaya by Congressman James Jeffords (R-VT) and Congresswoman Barbara A. Mikulski.


# NEWS FROM PEN American Center

a world association of writers  
—poets, playwrights, essayists, editors, novelists—  
with centers in Europe, Asia, Africa, Australia and the Americas

568 Broadway New York, New York 10012 (212) 334-1660

## Update on Honorary Member Irina Ratushinskaya

February, 1985 (revised October, 1985)

Poet, physics teacher, and dissident, Irina Ratushinskaya has been in a Soviet hard labor camp since April, 1983. She has been punished and confined to an unheated cell many times. Her health has deteriorated to the point where there is legitimate concern for her survival.

She was born in Odessa, Ukrainian SSR, on March 4, 1954. Upon receiving a Diploma Degree in physics in 1976, she accepted a position at the Odessa Pedagogical Institute; but in 1979 she married Igor Geraschenko, moved to Kiev, and became active in the human rights movement after she and her husband were several times refused permission to emigrate. Devoting herself increasingly to writing, her output included many lyrical works, but many additionally protested social conditions. A 1984 tri-lingual collection of Ratushinskaya's poetry, by Hermitage, in association with International PEN, displays this range:

Who's fated to know what parting is—  
Where tall ships go, the bridge-halves lift.  
Who can know just why it is  
At night, despair of silence lies  
On the white guard of the snowdrift.  
Why name love—the world's bereft.  
Better there were no name for this. \*

And:

Could my country be more despicable?  
Shame unmatched when the nighttime falls.  
Such a boundless store  
Of the lickspittles,  
Executioners, holy fools!  
How you breed your compliant populace  
And so keenly destroy the few  
Of your subjects who shun  
your bartering,  
Sentenced nonetheless to love you! \*\*

Ratushinskaya also participated in "dissident" activities, such as signing a letter in defense of other Soviet dissidents. She and her husband were interrogated on several occasions by the KGB and threatened with criminal prosecution in August, 1981. Five months later they both participated in a demonstration in Moscow in support of Andrei Sakharov, for which they were arrested and sentenced to ten days' imprisonment. As a result they both lost their jobs. On September 17, 1982, Ratushinskaya was again arrested. At her trial six months later the principal charge was "agitation carried on for the purpose of subverting or weakening the Soviet regime," pursuant to Article 62 of the Ukrainian SSR Criminal Code. Cited in evidence against her were the facts that she wrote and circulated poems critical of the Soviet Union.

\* translation by Pamela White Hadas and Ilya Nykin

\*\* translation by Susan Layton


Ratushinskaya's trial lasted three days. The court appointed her defender. She was not allowed to substitute an attorney of her choice. She was not allowed to represent herself. She was not allowed to finish her final testimony. Her family and friends were not allowed inside the courtroom. On March 5, 1983 (one day after her 29th birthday) she was sentenced to seven years at hard labor to be followed by five years of internal exile.

She appealed. On April 7 two minor charges were dropped, but the major charges remained: that she had written and circulated several poems. The sentence remained unchanged.

Five days later began the deportation to Barashevo hard labor camp in Mordovia. The conditions there are believed to be harsh, particularly for Ratushinskaya, who has been involved in many protest strikes, along with a dozen other women political prisoners. In August (1983) she went on a three-day hunger strike in protest at being refused a visit from her husband. This particular visit was granted, but other hunger strikes occurred. On September 24 the camp authorities began to force-feed some of the hunger-strikers; while undergoing this, Ratushinskaya suffered a concussion. She has resisted medical treatment and force-feeding in camp, fearing the psychiatric drugs Soviet authorities are known to administer.

Between December, 1983 and February, 1984, Ratushinskaya spent a total of 39 days in an unheated punishment cell (shizo), where she fell ill with pneumonia. Her mother and mother-in-law made the long trip to Mordovia to visit her, but were turned away at the prison. She has been denied visits from her husband for over a year.

Meanwhile her poems have appeared in the original Russian in various western European countries; and in the U.S. translations have appeared in many of the most prominent literary journals: Agni Review, Grand Street, The New Republic, The New York Review of Books, Parnassus: Poetry in Review, The New York Teacher, The Poet News, and River Styx. Her book, Poems, has been distributed to PEN centers in thirty countries around the world (contents in Russian, English, and French). Public readings of her work have been given in New York and Los Angeles and Representative John Porter has made a speech on her behalf on the floor of the U.S. Congress.

Ratushinskaya's kidney disease has loomed ominous since another young prisoner of conscience, Valery Marchenko, recently died of similar ailments. Stepped-up efforts on her behalf have included letters and cables from PEN American Center to Soviet and American officials, a letter to Jesse Jackson asking him to plead for her on any trip he might make to the Soviet Union, and an International PEN resolution this recent November calling upon Soviet authorities to invoke their own law for the remission of the remainder of her sentence.

Article 100 of the RSFSR Penal Code states that a prisoner can be remitted of the remainder of his sentence if too ill to serve it. Letters politely citing this possibility may be sent to:

General Secretary of TsK KPSS  
M.S. Gorbachev USSR  
USSR, Moskva, Kreml  
The Union of Soviet Socialist Republics

Ratushinskaya's Poems still available --

for \$8.50, from:  
Hermitage  
P.O. Box 410  
Tenafly, NJ 07670


JAMES M. JEFFORDS  
VERMONT CONGRESSMAN

COMMITTEE ON AGRICULTURE  
SUBCOMMITTEES:

LIVESTOCK, DAIRY AND POULTRY  
RANKING REPUBLICAN MEMBER

CONSERVATION, CREDIT AND  
RURAL DEVELOPMENT

COMMITTEE ON EDUCATION AND  
LABOR  
RANKING REPUBLICAN MEMBER

SELECT COMMITTEE ON AGING

Congress of the United States  
House of Representatives  
Washington, DC 20515

PLEASE REPLY TO:  
 2431 RAYBURN HOUSE OFFICE BUILDING  
WASHINGTON, DC 20515  
(202) 225-4115

P.O. BOX 676  
138 MAIN STREET  
MONTPELIER, VT 05602  
(802) 223-5273  
1-800-835-5500

FOURTH FLOOR  
CHAMPLAIN MILL  
1 MAIN STREET  
WINOOSKI, VT 05404  
(802) 951-6732

P.O. BOX 397  
121 WEST STREET  
RUTLAND, VT 05701  
(802) 773-3875

Statement by Congressman James M. Jeffords

On Behalf of Irina Ratushinskaya

November 1, 1985

I am pleased to know that friends and supporters of Irina Ratushinskaya are gathering here in Washington to listen to her poetry and reiterate their urgent request for her immediate release for a Mordovian corrective labor colony.

As you all well know, Ms. Ratushinskaya has been imprisoned for speaking out verbally and through her poetry for Soviet government adherence to basic principles of human rights and individual freedoms. Her courage and gifted pen have earned her much respect both in the Soviet Union and abroad.

Ms. Ratushinskaya is currently in poor health and yet forced to live in intolerable conditions. She has been denied visits from her husband and food and medicine sent by her friends. I join you in your call to Soviet authorities for compassion and respect for the human dignity of this brave poetess.


MERCHANT MARINE AND FISHERIES  
SUBCOMMITTEE  
HARRY MAN O'LEARY PAPY  
MERCHANT MARINE  
COAST GUARD  
ENERGY AND COMMERCE  
SUBCOMMITTEES  
HEALTH AND THE ENVIRONMENT  
COMMERCE TRANSPORTATION AND TOURISM

BARBARA A. MIKULSKI

30 DISTRICT, MARYLAND

**Congress of the United States**  
**House of Representatives**  
**Washington, DC 20515**

2404 RAYBURN BUILDING  
WASHINGTON, DC 20515  
(202) 225-4016

DISTRICT OFFICES  
1414 FALLON FEDERAL BUILDING  
BALTIMORE, MD 21201  
(301) 962-4510

6609 REISTERSTOWN ROAD # 104  
BALTIMORE, MD 21215  
(301) 358-0758

419 SOUTH HIGHLAND AVE  
BALTIMORE, MD 21224  
(301) 563-4000

IN SUPPORT OF IRINA RATUSHINSKAYA

A poet creates compositions designed to convey a vivid and imaginative sense of experience, characterized by the use of language, chosen for its sound and meaning.

Irina Ratushinskaya is such a poet. She conveyed through her poetry the reality of life in the Soviet Union. For this she was sent to the Soviet Gulag for seven years. Her crime was her determination to express the truth about the society around her. This brave determination must never be forgotten. Her life symbolizes the ongoing struggle for basic human rights in the Soviet Union.

We must raise our voices in defense of Irina Ratushinskaya. We must make it clear to the Soviet Government that we will not rest until her freedom is secured. I strongly support the efforts on behalf of Irina Ratushinskaya.


BARBARA A. MIKULSKI  
MEMBER OF CONGRESS

A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS  
OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY  
TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA  
DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM  
IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT  
THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)

(address)

Mich. Makarenko POB. 15189 SE. Wash. DC 200

Gregory P. Burnside 36 Cambridge Dr. Berkeley Heights, NJ 07922


A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGEN TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)

(address)

Alexander Korovin	1427 Homestead Dr. MD
Michael S. Voslensky	München Hohenzollerpark
Steffi Brandmaier	München, Leopoldstr. 56
Maurice Friedberg	3001 Meadowbrook Ct, Champaign, IL
Yuri Okorokov	10 Lochness Ct. Rockville, MD 20850
KEITH BUSH,	RFEAL, MUNICH, GERMANY.
WS Gann	PO Box 578 FT 11 SC 28307
EDWARD DAVIS	PO Box 1234 Chapel Hill, NC 27514
Serge Markov	2321 Cedarvale Dr Alexandria Va 22304
Hiroaki Matsui,	Yokohama Shirakawa Kamicho 77, Japan
Nafith An.	Keedykn Rd. Mt. Airy 27027
Nita A. Lee	nyc


A PETITION

TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

<sup>(name)</sup> Richard Robin <sup>(address)</sup> 2936 Macomb St NW  
Washington DC 20008

J Brennan Same

Jean Ryan 1111 Spring Spring Lane Springtown  
U. of Arizona

B. Higgins J.F., Washington DC

B. Higgins J.F., Washington DC

Manuel H. Brown Univ. of North Carolina

Takumi Ho SRC, Hokkaido Univ., Japan

R. L. Talbot AL EX 22314

D. L. Talbot AL EX 22314

Crab SC NY

Yakovlev Cape Tiberias

Alexander Yamer University of Michigan

Alexander Shtromas University of Salford

Julia Brown

A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGEN TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)	(address)
admillia Pashina	5335 Taverne
	#102. Alexandria
	V A.
Joy Andele	309 Glenwood DR, Chapel Hill, NC


A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGEN TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)

(address)

Patrick R. Tolan ITM History, Martin, TN 38237

Tatiana Petrova McGill University, Canada

Elisabeth Jezewski NC State University Raleigh, NC

Walter S. Freed Forewood Farm Road, Winston, NC

Hugh Kayode Univ. of Alabama

Henry Kovalev Veris at Amman, etc.

Joanna Vladimirovna


A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGEN TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)

(address)

Gladys A. Kuryla 1807 Blueridge Ave. Wheaton, MD 20907  
Martha Anderson 1612 Madeline Rockville, Md  
V. Rose 1095 Rockwood Dr. S.  
Jurij...  
Karen W... 15  
Mar Viterovskiy 10406 Bunt... in... Spring, Md  
Ashley... 674 P. Ryan St Alexandria, VA 22304  
5301 Manorfield Rd  
10915...  
10911...  
Tara Nowanowsky 5301 Manorfield Rd, Rockville, MD 20853  
Natalia Krupova  
d. P... 5301 Westwood Circle Bethesda, Md

A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)	(address)
Carol Avins	2804 Garrison, Evanston, IL 60201
Vida Johnson	30 Agassiz St, Cambridge, MA 02140
Julian Connolly	229 Turkey Ridge Rd, Charlottesville, VA 22903
Rainse Orland	Wenenhoffer Alley 41, Vilnius
James E. McEwen	2613 Harvard Rd, Lawrence, KS 66044
William de la Torre	939 VALDEJ Pl. STANFORD, CA 94304
Stark	1505 Highland Creek, Blacksburg VA 24260
Helmut Seifall	150 W. Douglas St - Cadysle, PA 15003
Erika Freiburger	319 Pine St., Phila., Pa. 19106
Paul Debevoise	304 Hoff Owl La, Chapel Hill, N.C. 27514
William Buly	105 New Green Granite Ohio 45025
Bob	40 E 84th. NYC
Mary E. Rounds	8324 Drayer La. Sil. Spring MD
Paisilla Meyer	534 Pine St. Middletown, CT 06457
R. L. Bacon	Univ. of Alta. Canada
Janette Gas	609 N. Monroe St Arlington VA 22201


A PETITION

TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)

(address)

Merden Prober	2701 Heatherway, Ann Arbor, Mich, USA
John C. With	101 1st St, Annapolis, Md
Sheeman	1405 S. Bailey St Va
Nicholas Cost	5750 Carle Rd Crestwood, Ky
Ilya Levin	430 M St SW # N-202
Smith	Washington, DC 20024
Brian A. Filipini	3320 Greenwood Drive, University Hills, Md
V. P. Kostov	4215 Knobel, Keosauqua, Ia
L. Dutek	43-38 Coda IL, Flushing, NY
Audrey T. Set	4211 Calhoun, Washington DC
Alvina E. Kelly	1245 1/2 St. SW, Wash. D.C. 20020

A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)

(address)

David L Orange	1816 S. Nelson St Ashington,
Adelle Nicolsay	69-46 44 Ave NY 11377
Vladimir Tolstoy	2950 Garfield Ter NW DC 20008
G. v. Schippe	515 W 59th Str. NY/NY 100
Alex Malyshev	2050 New Rd Colo Springs,
Andy Kunins	1724 U. ST. WASH. D.C. 20009
Kimberly K Cox	1740 R ST NW WASH DC 20005
J. Murrell	6200 Westchester Pk College Pk. Md.
Laura Merritt	414 N. Thomas, Apt. 4, Arls., VA 2220
Scott Rignetti	218 Tennessee Ave, Alexandria, VA 22305
Juan Vidal	203 Auburn St. Cambridge, MA 02137
John Alban	1609 S. Hayes St. Arlington, VA 22202
Coorlat Riverment	324 E. Stafford Ave, Worthington, OH 43085


A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)	(address)
Mark Elliott	411 Kenyon Ave. Wilmore, KY
Philip Walters	28 Henry St. Bromley Kent England
Kent Rikel	5810 17th Ave NW Seattle, WA
Elizabeth Neaton	1440 Valley St. Harrisonburg, Va. 22801
Sasha Seari	Glade Hill, Virginia 24092
Walter Saldinsky	120 Buckingham Rd. Charlottesville, VA
Mara Fedoroff	141-14 CHERRY AVE FLUSHING, N.Y. 11353
Naya Jemikoff	11 Hawthorne Cr. Larchmont, N.Y. 10534
John McKim	1800 W.arpenters #16 St Paul, MN 55803
Alexis Kleinoff	45 Collegeview Ave, Poughkeepsie, NY 12603
John Glad	Univ. of Md
Vladimir Tolz	Elektrast r 16, 8000 München 81 BRE

A PETITION

TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)	(address)
R. Shaprio	Schenectady, NY
J. Shaprio	2605 Central Ave, Alexandria, VA
J. Lerner	4920 9574 Pl Sa Smith, WA
J. J. Litva	Piazza della Pilotta, 4, Rome, Italy
J. J. Litva	603 Long ...
J. J. Litva	87 Woluiska Blvd, Toronto, Canada.
J. Delic	Univ. of the W. Hoopersland
Northern Illinois U.	Joliet, Ill.
Isaac Tarsisulo	Yale Univ
Abraham Adas	at University of N.Y.
D. B. S. Schuman	Dumbarton University
Linda Edmundson	University of Wisconsin
J. D. ...	University of Toronto
Paul ...	George Washington U.


A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)	(address)
David V. Jakupko	1751 Olney St. Rahway, N.J.
Valentina Tuzov	19129 Gran Hallway Terrace
Susan Copley	7 Ruess St Jamaica Plain MA 02130
Helen Yarbrough	The George Washington Univ
Nancy H. -	1675 Wisconsin Ave NW Wash DC 20007
Nida Jangpat	46, Chosene, Rd, Birmingham B13 9UH, U.K.
Shoufa Parkesh	Victoria Sanders
Ann Cimuncer	220 Olney St. Providence 02906
John Thomas	6509 Calender St, Bethesda 20811
Peter Tiddaway	London School of Economics, London WC2A 2AE
Nimistry Levitov	3800 N. Fairfax, Arlington, VA
Alain Besançon	27 me de Boulogne, 75007 Paris.
Richard Agursky	POB 7933 Germantown
Kathleen R. Quinn	5213 Greene St, Phila, Pa.
Ernest V. Montgomery	9553 Wheeler Berkeley, Calif.

A PETITION

TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)

(address)

16 6000

Skalmanovich	792 Greenwood Rd. Chicago Illinois
Mrs. M. Tolmazin	2 Crossroad La. Cloustonbury, CT 0603
Lubo Taubnerfoel	319 N. Side Rd #4, Delington, VA 22203
JANYA Osipovich	505 S. West Carlisle PA 1701
Ygor Yefimov	27 Cambridge England 070
Petia Shalypin	257 First Ave Stratford CT. 064
James Melnick	5593 Mix Rd, Fayetteville NC 28304
Dr. Demeter	1203 Case Station Berkeley CA.
E. Grossman	Box 88033 Camb. Stream IL 60188-0133
A. Sumerski	26 St. Mark's Pl. NYC 10003
Leah West	235 17 Mill Dr Pacific Grove CA 93955
Rosa Kavenoki	1120 McClellan Monterey Ca 93940
Natasha DIOUJEVA	217 rue du Fbg St Honoré
Yuri GASTEV	1118 Ave K, apt. 2G, Brooklyn, NY 11230


A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCE TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)	(address)
Ron (d) Kelly	555 E. W. Horn 13F Ann Arbor MI
Gita Hammarberg	1814 Linden Ave St. Paul MN 55110
Shelton	414 W. George Mason Dr. Arlington VA 2210
Gilbert van Oosterhout	1001 Sherbrooke St Montreal
Nancy Fugate	104 Pleasant 204 Bryan, TX 77800
Shelli Henderson	3301 Providence, 910 Bryan TX 77803
Bakhyt Kenjeev	4009 St-Hubert Montreal, Canada H2L 4A6
Elena Balashova	2425 Spaulding Berkeley, Calif. 94703
A. Batchan	2727 24th NW Washington DC 20002
Nadia Ziper	415 Thornwood Dr. Chapel Hill, N.C. 27514
Eugene Sokoloff	111 rue de la Barre #505 Montreal, Q
Michael Kallaur	5707 Palmer Montreal Que
REV. VICTOR S. POTAPOV	7424 PINEY BRANCH RD. TAKOMA PARK, MD
Alexander Polovets	501 S. Fairfax Ave N.H. Co 03035
Grant Harris	10705 Mist Haven Terrace Rockville MD 20855
W. Draff	4 Moulton Hanover NH 03755

A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)	(address)
Yefim Kotlyar	4671 Brumme', Spokic, 122
Prof. R. Aram	816 S Nelson St. Arlington VA
David TolMAZIN	2 Crossroads Ln, Glastonbury CT 06033
Marsella TolMAZIN	the same
A. Tsvetkov	414 N. George Mason Dr, Arlington, VA
NIKITA MCRAVSKY	5121 WORTHINGTON DRIVE, BETHESDA, MD 20814
Mioduslaw Krasnow	160 Via Paraiso, Monterey CA 9394
Cathy Cosman	2515 K St, NW, Washington DC
Yuri Markish	6517 ORONO Ct. Springfield, VA 22152
Ally, W. Kewych	5045 N. St. Johns Ln. Elliot L. 21043
Eugene Blizman	6806 Harrowdale Rd. Balt. Md. 2120
Melissa J Smith	16 Marshall Terrace, Weyland, MA 0178


A PETITION

TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)

(address)

Alex. S. Yessenin-Volpin

66 Fenway Apt 36, Boston, Mass 02115

Alex. A. Ushakov

299-7655

Adelle Barker

4510 N. Alvernon, Tucson, Az. 85718

Miriam Yessierli

27 Englewood N.Y. 51715

Prof. NIKITA STRUVE

61 rue de la Haute Ville, France

Helen Yacobson

The George Wash. Univ.

Ludmila Foster

3041 R St, WASH. D.C.

Nikolai Tolstoy

Southmoor, Oxfordshire, U.K.

Dimitry Pospisilovsky

Univ. of West Ontario  
Canada

Frank L. Kline

Ardmore, PA 19003

Richard Wilson

2601 Woodley Pl. NW Wash. DC


A PETITION  
TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.

(name)

(address)

Igor A. McPeak, Professor, Uni-  
versity of Montreal, H3C 3J7, Canada  
L. Jordan Neff, University of Montreal, Canada  
13 Wimpole St London SW2.  
DAVIDOV 1016 NEW JERSEY AVE SE AS WASH DC  
201 K Street SW Wash DC  
Edward & Iabane Lozansky 508 23rd St. Wash DC  
Sheld Janets 34 Martelle Pl. Lexington, KY

A PETITION

TO FIRST LADY NANCY REAGAN

WE, THE UNDERSIGNED ATTENDEES OF THE THIRD WORLD CONGRESS OF SOVIET AND EAST EUROPEAN STUDIES, ASK YOU WITH DEEPEST URGENCY TO PLEAD THE CAUSE OF RUSSIAN POET IRINA RATUSHINSKAYA DURING YOUR MEETING WITH MRS. RAISA GORBACHEV IN GENEVA.

THIS TALENTED YOUNG WOMAN IS NOW SERVING A SEVEN-YEAR TERM IN A SOVIET LABOR CAMP. SHE IS GUILTY OF NO CRIME--EXCEPT THE "CRIME" OF WRITING HER POEMS.

WE ASK THAT SHE BE FREED AND REUNITED WITH HER HUSBAND.


(name)

(address)

G. Kotsevich Bojnen	212-220 N MONROE ST, apt. 5 Arlington
M. Bulmanoff	230 S Pauland Dr. Roseville Mo.
ed Sarsica	RUSSIAN Singer.
Yuri GASTEV	1118 Ave K Apt 26, Berkeley, Calif.


Law


