

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 (9)

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

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. memo (8999)	From Johnathan Miller to Robert McFarlane re: Proposed US Participants for Geneva. (2 pp.)	11/6/85	P1/ P5
2. memo (8927)	From Peter Sommer to Robert McFarlane re: Proposed Participants for Geneva Events. (2 pp.)	11/5/85	P1/ P5
3. memo (8927)	copy of doc 2, with annotations. (2 pp.)	11/5/85	P1/ P5
4. memo (9037)	From Leonard Perroots to Secretary of Defense re Expected Soviet proposals/issues at the summit - Information Memorandum. (1 p.)	11/4/85	P1
5. list	Expected Soviet Proposals/Issues at the Summit. (1 p.)	n.d.	P1
COLLECTION: Coordination Office, NSC: Records, 1981-88			rs
FILE FOLDER: 156 To Geneva (11/16-21/85) File 2 (9) [Box 90538]			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].

RONALD W. REAGAN LIBRARY

THIS FORM MARKS THE FILE LOCATION OF ITEM NUMBER 1-2 LISTED ON THE
WITHDRAWAL SHEET AT THE FRONT OF THIS FOLDER.

Proposed Participants for Briefings, Working Lunches,
Meetings and Dinners in Geneva, Switzerland

November 16 - November 21, 1985

SATURDAY, NOVEMBER 16

Arrival Ceremony, Cointrin Airport, Geneva, Switzerland

Official U.S. Delegation for Swiss Arrival Ceremony
(10:25 p.m.)

The President and Mrs. Reagan
Secretary Shultz
Ambassador Whittlesey
Ambassador and Mrs. Carmen
Donald Regan
Robert McFarlane
Patrick Buchanan
Larry Speakes
~~Dennis Thomas~~
Assistant Secretary Ridgway
Jack Matlock
~~Tyrus Cobb~~

-- Decision: This is pretty straightforward based on
standard White House formula. Includes both
Matlock and Cobb as this is Swiss ceremony.
Approve _____ Modify M

SUNDAY, NOVEMBER 17

Briefing with Senior Advisors at Maison de Saussure Residence
(1:30 p.m.)

The President
Secretary Shultz
Donald Regan
Robert McFarlane
Larry Speakes
Dennis Thomas
Fred Ikle
Ambassador Hartman
Assistant Secretary Ridgway
Paul Nitze
Jack Matlock
~~Ambassador Kampelman~~
Robert Linhard
Kenneth Adelman

-- Decision: This is first pre-brief. Every agency
represented (except USIA). Kampelman
also included. Approve _____ Modify M

MONDAY, NOVEMBER 18

Briefing with Senior Advisors at Pometta Residence
(11:15 a.m.)

The President
Secretary Shultz
Donald Regan
Robert McFarlane
Larry Speakes
Dennis Thomas
Fred Ikle
Ambassador Hartman
Assistant Secretary Ridgway
Paul Nitze
Jack Matlock
~~Ambassador Tower~~
Robert Linhard
Ambassador Rowny

- Decision: Includes other arms control people not previously invited (Tower and Rowny) in trade-off with Kampelman and Adelman, both of whom are included in working lunch. Glitman not included in either this pre-brief or subsequent working lunch.

Approve _____ Modify _____

Working Lunch at Pometta Residence (will also cover pre-brief for Furgler meeting)
(12:15 p.m.)

The President
Secretary Shultz
Donald Regan
Robert McFarlane
Larry Speakes
Dennis Thomas
Fred Ikle
Ambassador Hartman
Assistant Secretary Ridgway
Paul Nitze
Jack Matlock
~~Tyrus Cobb~~ *ok*
~~Ambassador Kampelman~~
~~Kenneth Adelman~~

- Decision: Slightly adjusts attendance to reflect Furgler pre-brief (President meets with Furgler following lunch) and trade-off in arms control people. Includes Nitze, Kampelman, Adelman; excludes Tower, Glitman and Rowny.

Approve _____ Modify *M*

Arrival Ceremony (2:00 p.m.) and Bilateral Meeting with Swiss President Furgler (2:20 p.m.)

The President
 Secretary Shultz
 Donald Regan
 Robert McFarlane
 Ambassador Whittlesey
 Assistant Secretary Ridgway
 Tyrus Cobb (notetaker)

-- Decision: Believe this is straightforward.
 Approve M Modify _____

TUESDAY, NOVEMBER 19

Briefing with Senior Advisors at Pometta Residence (9:10 a.m.)

The President
 Secretary Shultz
 Donald Regan
 Robert McFarlane
 Larry Speakes
 Dennis Thomas
 Fred Ikle
 Ambassador Hartman
 Assistant Secretary Ridgway
 Paul Nitze
 Jack Matlock
~~Ambassador Tower~~
~~Ambassador Glitman~~
 Robert Linhard

-- Decision: Again reflects trade-off among arms control people. Glitman invited for first time.
 Approve _____ Modify _____

Plenary Meeting with General Secretary Gorbachev at Fleur d'Eau (expect to cover broad arms control and regional issues) (10:20 a.m.)

The President
 Secretary Shultz
 Donald Regan
 Robert McFarlane
~~Fred Ikle~~
 Ambassador Hartman
 Assistant Secretary Ridgway/~~Paul Nitze~~
 Jack Matlock (notetaker)
 Mark Palmer (second notetaker--not seated at table)
 Interpreter

-- Decisions: First meeting with Soviets.
 -- Reflects inclusion of Ikle and Palmer as second notetaker (Soviets asked for two).
 OK _____ No _____
 -- Has Roz and Nitze sharing _____ space.
 OK _____ Include Both _____
 -- Includes none of arms control "specialists," except Nitze.
 OK _____ No _____

Working Lunch at Pometta Residence (expect focus to be arms control) (12:40 p.m.)

The President
 Secretary Shultz
 Donald Regan
 Robert McFarlane
 Fred Ikle
 Ambassador Hartmann
 Paul Nitze
 Jack Matlock
~~Ambassador Kampelman~~
~~Ambassador Tower~~
~~Ambassador Glitman~~
 Robert Linhard
 Kenneth Adelman
 Ambassador Rowny

- Decision: Includes all the arms control people since this is focus of afternoon session. This means dropping Speakes and Thomas.

Approve _____ Modify m

Plenary Meeting with General Secretary Gorbachev (detailed discussion of arms control) (2:30 p.m.)

The President
 Secretary Shultz
 Donald Regan
 Robert McFarlane
~~Fred Ikle~~
 Ambassador Hartman
 Jack Matlock (notetaker)
 Paul Nitze
 Robert Linhard (second notetaker--not seated at table)
 Interpreter

- Decisions: This session is expected to be detailed discussion of arms control. None of negotiators included.

Ikle:	OK _____	NO _____
Nitze:	OK _____	NO _____
Matlock (notetaker):	OK _____	NO _____
Linhard (second notetaker):	OK _____	NO _____

Small Dinner Hosted by Soviets at Soviet Mission (8:00 p.m.)

The President and Mrs. Reagan
 Secretary Shultz
 Donald Regan
 Robert McFarlane
 Ambassador Hartman

Should Soviets invite more than 6:
 Fred Ikle
 Ambassador Matlock
 Assistant Secretary Ridgway
 Paul Nitze

-- Decision: This reflects inclusion of Mrs. Reagan and limited invitations of 6.
 Approve M Modify _____

WEDNESDAY, NOVEMBER 20

Briefing with Senior Advisors at Residence (9:10 a.m.)

The President
 Secretary Shultz
 Donald Regan
 Robert McFarlane
 Fred Ikle
 Larry Speakes
 Patrick Buchanan
 Dennis Thomas
 William Henkel
 Ambassador Hartman
 Assistant Secretary Ridgway
 Jack Matlock

-- Decision: This reflects fact that immediately following session with Soviets is to cover regional issues; hence arms control people not invited. Still room for two to meet maximum of 14.
 Approve M Modify _____

Plenary Meeting with General Secretary Gorbachev at Soviet Mission (expect focus to be on regional issues) (10:00 a.m.)

The President
 Secretary Shultz
 Donald Regan
 Robert McFarlane
~~Fred Ikle~~
 Ambassador Hartman
 Jack Matlock (notetaker)
 Assistant Secretary Ridgway
 Mark Palmer (second notetaker)
 Interpreter

-- Decision: List reflects expected focus on regional issues. Approve _____ Modify M

Working Lunch at Pometta Residence (12:40 p.m.)

The President
 Secretary Shultz
 Donald Regan
 Robert McFarlane
 Patrick Buchanan
 Dennis Thomas
 Fred Ikle
 Ambassador Hartman
 Jack Matlock
 Assistant Secretary Ridgway
 Director Wick
~~Paul Nitze~~
~~Robert Linhard~~
~~Kenneth Adelman~~

- Decision: List tries to include all agencies because of wrap-up and bilateral discussions in afternoon. Wick included for first time.

Approve _____ Modify m

Plenary Meeting with General Secretary Gorbachev at Soviet Mission (expect to cover bilateral agreements and wrap-up) (2:30 p.m.)

The President
 Secretary Shultz
 Donald Regan
 Robert McFarlane
~~Fred Ikle~~
 Ambassador Hartman
 Jack Matlock
 Assistant Secretary Ridgway
 Mark Palmer/Robert Linhard (second notetaker--not seated at table)
 Interpreter

- Decision: List reflects topics to be covered. Wick is not included, but he could be invited to any signing ceremonies that may take place on Thursday morning. Have Palmer and Linhard trading off as second notetaker. Approve _____ Modify _____

Small Dinner Hosted by U.S. at Maison de Saussure (8:15 p.m.)

The President and Mrs. Reagan
 Secretary Shultz
 Donald Regan
 Robert McFarlane
 Ambassador Hartman

Should Soviets invite more than 6:
 Fred Ikle
 Jack Matlock
 Assistant Secretary Ridgway
 Paul Nitze

- Decision: This is same list as for Tuesday's dinner.
 Approve WA Modify _____

THURSDAY, NOVEMBER 21

Participants at formal departure ceremony will be same as for arrival.

RONALD W. REAGAN LIBRARY

THIS FORM MARKS THE FILE LOCATION OF ITEM NUMBER 3 LISTED ON THE
WITHDRAWAL SHEET AT THE FRONT OF THIS FOLDER.

UNCLASSIFIED UPON REMOVAL
OF CLASSIFIED ENCLOSURES

RECEIVED 07 NOV 85 18

TO WEINBERGER, C

FROM PERROOTS, L

DOCDATE 04 NOV 85

WEINBERGER, C

06 NOV 85

KEYWORDS: USSR

ARMS SALES

SDI

AP

SUBJECT: PROPOSED SOVIET ISSUES EXPECTED AT SUMMIT

ACTION: PREPARE MEMO FOR MCFARLANE DUE: 12 NOV 85 STATUS S FILES PA

FOR ACTION

FOR CONCURRENCE

FOR INFO

MATLOCK

MANDEL

RAYMOND

STEINER

KORENGOLD

MILLER

COMMENTS

REF# LOG 8508644 8507991 NSCIFID (DR)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO

DISPATCH _____ W/ATTCH FILE _____ (C)

SECRET

OFFICE OF THE SECRETARY OF DEFENSE

November 6, 1985

Memo For Bud McFarlane

Bud--

I believe you will find interesting the attached DIA memo. I would appreciate it if you would forward it to the President.

Sey
Cap Weinberger

UPON REMOVAL OF ATTACHMENTS THIS DOCUMENT BECOMES UNCLASSIFIED

SEC DEF CONTR No. X37329

SECRET

RONALD W. REAGAN LIBRARY

THIS FORM MARKS THE FILE LOCATION OF ITEM NUMBER 4-5 LISTED ON THE
WITHDRAWAL SHEET AT THE FRONT OF THIS FOLDER.

THE WHITE HOUSE

WASHINGTON

NOTE FOR JIM HOOLEY

FROM: SHELBY SCARBROUGH 

SUBJECT: NOTES BASED ON NOV. 5 MEETING WITH J. MILLER

Jim, this is what I got out of the meeting. I hope this helps you out some. Whatever else I can do...

Site Survey: Probably first week in December.

C-20 to Mexico City

DAY I

- * Meet with U.S. Ambassador to Mexico
 - * Meet with Mexican Officials
- REMAIN OVERNIGHT: MEXICO CITY, MEXICO

DAY II

- * Travel by separate plane to Proposed Site(s)
- * Site Survey(s)
- * Return to Washington, D.C.

Pre-Advance: Drop Teams at same time. (Dec. 18th??)

Event Concept: Based on a 3 hr. total ground time.

Depart Palm Springs Airport: 9:00 a.m.

Flight Time: 3 hrs. 5 mins.
(incl. 30 min. interchange)
Time Change: + 2 hrs.

Arrive Laredo TX: Approx. 2:05 p.m.

- * Meet with President de la Madrid
- * Lunch?
- * Photo Op.

Depart Laredo, TX 5:05 p.m. (T)

Flight Time: 3 hrs.
(no interchange)
Time Change: + 1 hr.

Arrive Andrews 9:00 p.m. (T)

Suggestion: Cable Mexico with logistic requirements in advance of Site Survey.

~~SECRET~~

November 5, 1985

MEMORANDUM FOR DISTRIBUTION LIST

FROM: WILLIAM F. MARTIN *WFM*
SUBJECT: Update to Key Events for Geneva

Attached please find an updated list of major events leading to the President's meeting with Gorbachev in Geneva.

Attachments

Major Presidential Events and
Themes on the Road to Geneva (S)

Distribution List

Karna Small
Jack F. Matlock, Jr.
Walter Raymond, Jr.
Rodney B. McDaniel
Tyrus Cobb
Edward P. Djerejian
Robert J. Korengold
Judyt E. Mandel
Johnathan S. Miller
Ron Sable
Stephen R. Sestanovich
Peter R. Sommer
Steven E. Steiner
Ron C. St. Martin

~~SECRET~~

Declassify on: OADR

DECLASSIFIED
E.O. 12958, Sec. 3.4(b)
White House Guidelines, Feb. 24, 1983
BT *PP*, NARA, Date 8/17/85

SECRET/SENSITIVE

DECLASSIFIED
E.O. 12958, Sec. 3.4(b)
White House Guidelines, Feb. 24, 1983
NARA, Date 8/17/85
PP

1400 November 5, 1985

MAJOR PRESIDENTIAL EVENTS AND THEMES ON THE ROAD TO GENEVA

- November 6: Interview with U.S Wires
- November 7: Medal of Freedom Presentation
Meeting with Soviet Experts
* Interview with U.S. News and World Report
- November 8: Meeting with GOP Congressional Leaders
Lunch with Religious Leaders. Theme: Human Rights
SDI Event
- November 9: * Radio Address. Theme: Talk to Soviet People (via VOA)
- November 11: * Veterans' Day Appearance at Arlington National Cemetery. Theme: The Need to Discourage the Use of Force
- November 12: T Lunch with former NSC Advisors
* Interview with selected Foreign Broadcasters from England, France, Switzerland, Germany and Italy. (30 Minutes)
NSC Meeting: Geneva
Meeting with Bipartisan Congressional Leaders. Theme: A United America Goes to Geneva.
- November 13: * Meeting with bipartisan Congressional Group (State Dinning Room or Cabinet Room). Theme: A United America goes to Geneva
Cabinet Meeting
NSC Meeting: Geneva
- November 14: President meets with U.S. arms negotiators in Roosevelt Room/Cabinet Room.
* Presidential Address to the Nation (Oval office) Focus on People to People Initiative

Legend: *-Remarks T-Tentative

November 15: NSC Meeting: Geneva

November 16: * Predeparture remarks (East Room - 5 minutes) to be broadcast worldwide (Worldnet). Theme: Commitment to Century of Peace.

* Short arrival statement in Geneva (variation on predeparture statement of Commitment to Peace; Geneva's legacy in such efforts)

November 16-21 * Meeting in Geneva (See separate schedule)

November 21: * Consult with NATO Allies in Brussels

* Televised Address to Joint Session of Congress
Theme: Future Agenda for Peace

November 22: *T Meeting with selected U.S. Press. Theme: Future Agenda for Peace, and what we Accomplished in Geneva.

November 28: *T Television Appearance from the Ranch

SECRET SENSITIVE

Miller

PRESS BOOK FOR THE MEETINGS OF PRESIDENT REAGAN
AND GENERAL SECRETARY GORBACHEV

GENEVA
NOVEMBER 1985

Letter from President to Press

DRAFT TABLE OF CONTENTS
(November 1)

I. GENERAL INFORMATION

- A. Itinerary Map
- B. President Reagan's Trips Abroad During His Presidency
- C. President Reagan's Meetings with Soviet Leaders
- D. Members of the Traveling Press
- E. Biographies of Key Members of Official USG Party:
 - 1. President Ronald Reagan
 - 2. George P. Shultz, Secretary of State
 - 3. Donald T. Regan, Chief of Staff of the White House
 - 4. Robert C. McFarlane, Assistant to the President for National Security Affairs
 - 5. Larry M. Speakes, Assistant to the President and Principal Deputy Press Secretary
 - 6. Ambassador Rozanne Ridgway, Assistant Secretary for European and Canadian Affairs
 - 7. Ambassador Arthur Hartman, U.S. Envoy to the Union of Soviet Socialist Republics
 - 8. Ambassador Jack F. Matlock, Jr., Special Assistant to the President and Senior Director, European and Soviet Affairs, National Security Council
- F. Time Conversion Table
- G. Notes on Customs for Traveling Press

II. SWITZERLAND

- A. Map of Switzerland
- B. Map(s) of Canton of Geneva
- C. Background Notes
- D. Swiss Franc Conversion Table
- E. Site Information
- F. Biographies of Key U.S. Officials in Switzerland
 - 1. Ambassador Faith Whittlesey, U.S. Envoy to Switzerland
 - 2. Ambassador Gerald Carmen, U.S. Envoy to the European Office of the UN and Other Organizations
- G. List of Swiss Government Officials
- H. Biography of President Furgler
- I. List of Key US Officials in Bern and Geneva

III. SOVIET UNION

- A. Background Notes
- B. List of Key Party and Government Officials
- C. Biographies of Selected Soviet Officials:
 - 1. Mikhail Gorbachev, General Secretary of the Communist Party of the Soviet Union
 - 2. Andrey A. Gromyko, Chairman, Presidium of the Supreme Soviet
 - 3. Eduard A. Shevardnadze, Minister of Foreign Affairs of the Union of Soviet Socialist Republics
 - 4. Ambassador Anatoliy F. Dobrynin, Soviet Envoy to the United States of America
 - 5. Ambassador Ivan Ippolitov, Soviet Envoy to Switzerland
 - 6. Ambassador Mikhail Sytenko, Soviet Permanent Representative to the European Office of the UN
 - 7. Ambassador Viktor Karpov, Head of Soviet Delegation and Soviet Negotiator on Strategic Nuclear Arms
 - 8. Ambassador Yuliy Kvitsinskiy, Soviet Negotiator for Defense and Space
 - 9. Ambassador Aleksey Obukhov, Soviet Negotiator for Intermediate-Range Nuclear Missiles
 - 10. Boris Ponomarev, Secretary of the Central Committee of the Communist Party of the USSR
 - 11. Vadim Zagladin, First Deputy Director, International Department of the Central Committee
 - 12. Leonid Zamyatin, Chief of International Information Department of the Central Committee
 - 13. Ivan Arkhipov, First Deputy Chairman, USSR Council of Ministers
 - 14. Yevgeniy Velikhov, Vice President of USSR Academy of Sciences
 - 15. Georgiy Arbatov, Director, Institute of USA and Canada
- D. Soviet Government Structure
- E. Fact Sheet: USSR Economic Status: Third Quarter 1985

IV. MEETING OF PRESIDENT REAGAN AND GENERAL SECRETARY GORBACHEV

- A. U.S.-Soviet Summits, 1943-1979
- B. Overview of November 1985 Meeting
 - 1. "A Foundation for Enduring Peace" - President Reagan's UNGA Address, October 24, 1985
 - 2. "U.S.-Soviet Relations in the Late 20th Century" - Robert C. McFarlane, Assistant to the President for National Security Affairs, August 19, 1985
- C. Human Rights Issues
 - 1. "Human Rights and U.S.-Soviet Relations" - Michael H. Armacost, Under Secretary for Political Affairs, September 9, 1985
 - 2. Human Rights
 - 3. GIST: CSCE Process: An Overview

4. Emigration
 5. Soviet Jewry
 6. Prominent Human Rights Cases
- D. Regional Issues
1. The President's Initiative on Regional Conflict
 2. GIST: Afghanistan
 3. Central America
 4. Eastern Europe
 5. Middle East
 6. East Asia
 7. Soviet Policies in Africa
- E. Bilateral Issues
1. US-USSR Cultural Exchanges
 2. Science and Technology Agreements
 3. US-USSR Civil Aviation
 4. Grain
 5. Exchange of Consulates - Kiev and New York
 6. East-West Trade
 7. Fact Sheet: U.S.-Soviet Trade
- F. Security and Arms Control
1. "Arms Control, Strategic Stability, and Global Security"
- George P. Shultz, Secretary of State, October 14, 1985
 2. U.S. Arms Control Initiatives
 3. The Geneva Nuclear and Space Arms Talks
 - a. The Soviet Arms Control Counterproposal
 - b. The New U.S. Proposal
 - c. Biographies of U.S. Arms Control Negotiators
 - i. Ambassador Max M. Kampelman, Head of U.S. Delegation and U.S. Negotiator on Space and Defense Arms
 - ii. Ambassador John Tower, U.S. Negotiator on Strategic Nuclear Arms
 - iii. Ambassador Maynard Glitman, U.S. Negotiator on Intermediate-Range Nuclear Missiles
 - iv. Ambassador Paul Nitze, Special Advisor to the President and Secretary of State for Arms Control Matters
 - v. Ambassador Edward Rowny, Special Advisor to the President and Secretary of State for Arms Control Matters
 5. "Building an Interim Framework for Mutual Restraint" - President Reagan, June 10, 1985
 6. The Strategic Defense Initiative
 7. The Soviet Strategic Defense Initiative
 8. U.S. ASAT Policy
 9. Soviet Noncompliance
 10. Confidence Building Measures
 11. Chemical Weapons
 12. Conference on Disarmament in Europe
 13. Mutual and Balanced Force Reduction (MBFR) Talks
 14. Nuclear Testing
 15. U.S. Nuclear Export and Nonproliferation Policy
 16. Nuclear Stockpile Reductions
 17. Text of SALT I
 18. Text of SALT II
 19. Text of ABM Treaty

20. List of Acronyms and Glossary of Arms Control-Related Terms
21. Graphs
 - a. Current Strategic Balance
 - b. U.S. and Soviet Strategic Forces
 - c. Comparison of U.S. and Soviet Longer-Range INF Weapons
 - d. Target Coverage of Soviet SS-20 and NATO Pershing II and Ground-Launched Cruise Missiles
 - e. Comparison of Forces Dedicated to Strategic Defense
 - f. Soviet ABM/Space Defense Program
 - g. NATO-Warsaw Pact Force Comparison

V. FIRST LADY'S PROGRAM

- A. Biographies
 1. Mrs. Nancy Reagan
 2. Mrs. Raisa Gorbachev
- B. Summary Schedule for Mrs. Reagan
- C. List of Mrs. Reagan's Teas

VI. NATO

- A. Map of Belgium
- B. Map of Brussels
- C. Background Notes on Belgium
- D. Belgian Franc Conversion Table
- E. Site Information
- F. Biographies of Key U.S. Officials in Belgium
 1. Ambassador Geoffrey Swaebe, U.S. Envoy to Belgium
 2. Ambassador David Abshire, U.S. Envoy to NATO
 3. Ambassador William Mittendorf, U.S. Envoy to the Economic Community
- G. List of U.S. Officials in Belgium
- H. List of Foreign NATO Ambassadors
- I. Biographies of NATO Members' Heads of Government and Foreign Ministers
- J. List of NATO Members' Heads of Government and Foreign Ministers
- K. The Atlantic Alliance

WHITE HOUSE COMMUNICATIONS AGENCY

THE WHITE HOUSE
WASHINGTON, D.C. 20500-0001

WHCA-B

5 November 1985

MEMORANDUM FOR BRIGADIER GENERAL M. P. CAULFIELD

SUBJECT: NSC Support in Geneva

1. We have received the attached memorandum from Mr. Bill Martin requesting additional support for the NSC during the Geneva visit.
2. It is within the technical capabilities of the WHCA to support the request. If you determine that it is a valid requirement and one which you concur with, we will proceed to ensure the capability is provided.

1 Encl

William V. Bogart
WILLIAM V. BOGART
Colonel, USA
Commanding

Copy to: Mr. Martin ✓
CDR Thompson

THE WHITE HOUSE

WASHINGTON

NOTE FOR JIM HOOLEY

FROM: SHELBY SCARBROUGH 

SUBJECT: NOTES BASED ON NOV. 5 MEETING WITH J. MILLER

Jim, this is what I got out of the meeting. I hope this helps you out some. Whatever else I can do...

Site Survey: Probably first week in December.

C-20 to Mexico City

DAY I

* Meet with U.S. Ambassador to Mexico

* Meet with Mexican Officials

REMAIN OVERNIGHT: MEXICO CITY, MEXICO

DAY II

* Travel by separate plane to Proposed Site(s)

* Site Survey(s)

* Return to Washington, D.C.

Pre-Advance: Drop Teams at same time. (Dec. 18th??)

Event Concept: Based on a 3 hr. total ground time.

Depart Palm Springs Airport: 9:00 a.m.

Flight Time: 3 hrs. 5 mins.

(incl. 30 min. interchange)

Time Change: + 2 hrs.

Arrive Laredo TX: Approx. 2:05 p.m.

* Meet with President de la Madrid

* Lunch?

* Photo Op.

Depart Laredo, TX 5:05 p.m. (T)

Flight Time: 3 hrs.

(no interchange)

Time Change: + 1 hr.

Arrive Andrews 9:00 p.m. (T)

Suggestion: Cable Mexico with logistic requirements in advance of Site Survey.

MSG FROM: NSCEC --CPUA TO: NSMMW --CPUA
To: NSWGH --CPUA

11/05/85 16:28:05

SECRET
NOTE FROM: CAROL E. CLEVELAND
SUBJECT: Pre-Geneva and Post Geneva Events

Hi -- Hope you have been able to get more sleep than Paul. Sounds like a really tough trip. Johnathan asked that I send the following to you. He has indicated those events that should include Sec Shultz.

Legend: *-Remarks T-Tentative

MAJOR PRESIDENTIAL EVENTS AND THEMES ON THE ROAD ON GENEVA

Nov 6: Interview with U.S. Wires

Nov 7: Medal of Freedom Presentation (Sec State)
Meeting with Soviet Experts (Sec State)
*Interview with US News and World Report

Nov Meeting with GOP Congressional Leaders
Lunch with Religious Leaders. Theme: Human Rights

Nov 9: *Radio Address. Theme: Talk to Soviet People
(Via VOA)

Nov 11: *Veterans' Day Appearance at Arlington National
Cemetery. Theme: The Need to Discourage the
Use of Force

Nov 12: Lunch with former NSC Advisors (T) (Sec State)
*Interview with selected Foreign Broadcasters from
England, France, Switzerland, Germany and Italy.
(30 minutes)

NSC Meeting: Geneva (Sec State)
Meeting with Bipartisan Congressional Leaders.
Theme: A United America Goes to Geneva.

Nov 13: *Meeting with bipartisan Congressional Group
(State Dining Room or Cabinet Room). Theme: A
United America goes to Geneva (Sec State)

Cabinet Meeting (Sec State)

NSC Meeting: Geneva (Sec State)

Nov 14: President meets with U.S. arms negotiators in
Roosevelt Room/Cabinet Room (Sec State)

*Presidential Address to the Nation (Oval Office)
Focus on People to People Initiative

Nov 15: NSC Meeting: Geneva (Sec State)

Nov 16: *Predeparture remarks (East Room - 5 minutes) to be

Century of Peace.
*Short arrival statement in Geneva (variation on
predeparture statement of Commitment to Peace;
Geneva legacy in such efforts)

Nov16-21: *Meeting in Geneva (separate schedule)

Nov 21: * Consult with NATO Allies in Brussels (Sec State)
*Televised Address to Joint Session of Congress
Theme: Future Agenda for Peace (Sec State)

Nov 22: *Meeting with selected US press. Theme: Future
Agenda for Peace, and what we Accomplished in
Geneva.

cc: NSWRP --CPUA
NSJSM --CPUA
NSBLP --CPUA
NSDFP --CPUA

NSWFM --CPUA
NSCMB --CPUA
NSMMW --CPUA
NSCLM --CPUA

Bootleg

THE WHITE HOUSE
WASHINGTON

PROPOSED PARTICIPANTS FOR BRIEFINGS, WORKING LUNCHES,
MEETINGS AND DINNERS IN GENEVA, SWITZERLAND

November 16 - November 21, 1985

Sunday, 11/17/85 (1:30 p.m.) and Monday, 11/18/85
(11:15 a.m.) Briefings

- THE PRESIDENT
- Secretary Shultz
- F. Ikle
- D. Regan
- R. McFarlane
- L. Speakes
- D. Thomas
- P. Nitze (for arms control issues only)
- OR
- R. Ridgway (for all other issues)
- Ambassador Hartman
- J. Matlock (notetaker)
- M. Palmer (notetaker)
- R. Linhard (for arms control issues only)
- OR
- E. Rowny (for all other issues)
- S. Steiner (for SDI issues only)

Bilateral Meeting with President Furgler, Monday, 11/18/85

- THE PRESIDENT
- Secretary Shultz
- D. Regan
- R. McFarlane
- R. Ridgway
- Ambassador Whittlesey
- T. Cobb (notetaker)

Tuesday, 11/19/85 (9:10 a.m.) and Wednesday, 11/20/85
(9:10 a.m.) Briefings

- THE PRESIDENT
- Secretary Shultz
- F. Ikle
- D. Regan
- R. McFarlane
- L. Speakes
- D. Thomas
- W. Henkel (logistics/scheduling if required)
- P. Nitze (for arms control issues only)
- OR
- R. Ridgway (for all other issues)
- Ambassador Hartman
- J. Matlock (notetaker)
- M. Palmer (notetaker)

Mary W

8888

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

November 4, 1985

MEMORANDUM FOR WILLIAM HENKEL
FROM: JOHNATHAN S. MILLER *JSM*
SUBJECT: NSC Staff Members in Geneva

Listed below, for your planning purposes, is a compilation of NSC staff members who are scheduled to go to Geneva as part of the Presidential support team. Please advise me when you have an idea as to how many can be accommodated on military transportation and at the Intercontinental. We will then make contingency arrangements to send the remainder of the staff by commercial aircraft and will work with Jeanie Bull on housing those staff members who could not be housed at the Intercontinental.

- Robert C. McFarlane
- Jack F. Matlock
- Wilma G. Hall
- Robert E. Linhard
- Paul B. Thompson
- Karna Small
- William F. Martin
- Carolyn E. Cleveland
- Kay W. Zerwick
- Steven Steiner
- Stephen R. Sestanovich
- Stella Brackman
- Tyrus Cobb
- Johnathan S. Miller

cc: Jeanie Bull
Stephanie Ebert

11/4/85

AGENDA

I. Events that Contained Unanswered Questions

- November 7 School Event (Thomas/Ryan)
- November 8 Lunch with former Presidents Carter and Ford (Ryan)
- November 12 slot: Religious Leaders or former National Security Advisors (Buchanan on the former, Poindexter/Matlock on the latter.)
- November 14 President meets with U.S. Arms Negotiators
- November 18 Presidential Press Appearance (Speakes/Buchanan) (Anchors interview or TV speech from meeting site?)
- November 21 Geneva Presidential Schedule (Matlock/Henkel). Joint Communique, Joint Appearance, Signing Ceremonies)
- Comprehensive Release of pre Geneva Schedule? (Speakes)
- Joint Session Speech (Status, Drafter, State Input)
- Thanksgiving TV Address (Poindexter/Speakes)

II. Geneva/Brussels Schedule Update (Thomas/Henkel)

III. Quick Status Report on Other Major Events:

- Meeting (or Working Luncheon) with Soviet Experts (Matlock) (tentatively set for November 7 with an alternate date of November 12).
- Medal of Freedom Event on November 7 (based on assumption that youth event may be cancelled).
- November 9 Radio Talk (Status of Draft; subject matter)
- November 11 Arlington Speech (status, drafter?)
- Congressional Meetings on November 8, 12 and 13
- November 14 TV address

IV. Items that should be referred to Regan/McFarlane