Ronald Reagan Presidential Library Digital Library Collections

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

Collection: Cobb, Tyrus: Files Folder Title: Canada 1985 (03/06/1985-03/07/1985) Box: RAC Box 1

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/

NATIONAL SECURITY COUNCIL

March 6, 1985

COPP

MEMORANDUM FOR ROBERT SIMS

FROM:

ROBERT M. KIMMITT 3.6

SUBJECT:

McLean's Magazine Interview with the President

At Tab A is the State department prepared text of the President's interview with McLean's magazine. We concur with the text, as amended. Speechwriters has cleared the text, as well.

Attachment:

Tab A Interview, as amended

1414

ACTION (EUR)

NATIONAL SECURITY COUNCIL WASHINGTON, D.C. 20506

8505756

COPIES TO:

D P

E C

C S/P.

EB OE3 PM

S/S S/S-S TMC

ME

MEMORANDUM FOR NICHOLAS PLATT

Executive Secretary Department of State

RF(rs)

SUBJECT:

Written Interview with Maclean's Magazine

February 25, 1985

The White House has approved a written interview with Maclean's magazine for publication prior to the President's visit to Quebec on March 17-18, 1985. Please provide draft responses to the attached questions to the NSC by March 1.

Robert M. Kimmitt Executive Secretary

Attachment

Tab F - Questions

Received in 5/5-1 2/25/85 - 10:55 p.m.

Questions for President Reagan from Maclean's Magazine:

- 1. Canadians long have suffered from a national inferiority complex in regard to our great neighbor to the south. How do you think of Canada and what do you see as Canada's importance to the United States?
- 2. How do you see Canada's role--as a smaller power--in international affairs? For instance, external affairs minister Joe Clark will be in Moscow next month as arms control negotiations resume in Geneva. Is there a part we can play in conjunction with that--or with the Contadora process in Central America?
- 3. What do you see as Canada's role in defense? How did you feel when the new government had to cut \$154 million from military spending, for example, contrary to what they had promised during the election campaign? Is Canada doing its fair share in NATO and will you be pressuring us to do more?
- 4. In recent weeks, there has been an uproar over the news that contingency plans exist to deploy nuclear weapons specifically B-57 nuclear depth charges—in Canada in case of an emergency. In your view, is Canada bound to accept these weapons, especially when the government never was notified of such plans? And what sort of emergency would prompt such a deployment?
- 5. If Canada suddenly balked at going along with such contingency plans—or refused to allow the further testing of Cruise missiles or barred an American battleship from our ports as New Zealand recently did—would the United States respond in the same way that it did to New Zealand, that is, threatening a broad range of counter—measures including economic sanctions?
- 6. The Canadian government has said it supports the Strategic Defense Initiative, but there has been an uproar each time it has been suggested that defense cooperation could lead to our actual involvement in the program. In your view, should Canada have a role in SDI research? And why?
- 7. The federal and provincial governments have just taken substantial measures to control the contributions to

- acid rain on our side of the border. What is the United States prepared to do for its part?
- 8. What do you think the prospects are for negotiating a free trade agreement with Canada during your second term? Will the obstacles come from Congress or from Canadian nationalists?
- 9. Much has been made of the warmer relations that now exist between Canada and the United States. What particularly irked you about the previous government's actions? Now, having made concessions to Canada to signal the warmer relationship, what do you expect of Canada in return? And what would you tell Canadian nationalists who fear that a warmer relationship means that we sell out our independence?
- 10. How important is a warm personal relationship among leaders? And what aspects of Mr. Mulroney's personality contribute to the chemistry reported between the two of you?

Office of the Press Secretary

RESPONSES BY THE PRESIDENT TO QUESTIONS SUBMITTED BY MACLEAN'S MAGAZINE QJEBEC, CANADA

March 6, 1985

Q: Canadians long have suffered from a national inferiority complex in regard to our great neighbor to the south. How do you think of Canada and what do you see as Canada's importance to the United States?

THE PRESIDENT: No other country in the world is more important to the United States than Canada, and we are blessed to have such a friendly neighbor on our northern border. And I am convined that's exactly what the future has in store for us.

Canada is a friend, a neighbor, and a trusted ally. We may have a larger population, and a larger GNP, but we're also dependent on you. You consume a fifth of our exports, and that's more than any other nation. You use more of our capital than other nations and, of course, our mutual security interests are closely intertwined. Now it's up to both of us to make this partnership continue to work in both our interests.

Q: How do you see Canada's role -- as a smaller power -- in international affairs? For instance, External Affairs Minister

Joe Clark will be in Moscow next month as arms control negotiations

resume in Geneva. Is there a part we can play in conjunction with that -- or with the Contadora process in Central America?

THE PRESIDENT: Canada has played a significant role in international affairs ever since World War II, a role which has reflected the talents of Canadian statesmen and the democratic values of its peoples. It has been an activist in the United Nations -- indeed, Canadians were amongst the founders in San Francisco 40 years ago -- and has shown time and time again that it is prepared to back up its convictions on peaceful settlement of disputes with courageous participation in peacekeeping operations in such hotspots as Cyprus and the Middle East. But I also note that your Prime Minister recently quoted Dante to the effect that the "hottest place in hell is reserved for those who in times of moral crisis strive to maintain their neutrality." Canadians are not neutral -- they believe in democracy and work hard to protect it.

To get down to specifics, I am convinced that the unity and solid support of Western leaders on arms control were the principal factors that brought the Soviets back to the negotiating table. Prime Minister Mulroney has been very helpful, and we feel certain that Mr. Clark will convey to the Soviet leaders our continuing resolve to achieve significant, verifiable, and equitable arms reductions. With regard to the Contado a process, we value Canadian assistance, and I would note that your suggestions on the verification process have been most helpful.

Q: What do you see as Canada's role in defense? How did you feel when the new government had to cut \$154 million from military spending, for example, contrary to what they had promised during the election campaign? Is Canada doing its fair share in NATO and will you be pressuring us to do more?

THE PRESIDENT: When Prime Minister Mulroney was here last September, he expressed his personal commitment to enhancing Canada's role in the Atlantic Alliance and to carry its full share of the allied defense burden. But he and I recognized then Sefield share Remarks Braissical processes affact nuteches. V no reasonable alternative but to work to protect freedom and democracy.

I understand Canada is now conducting a major review of its defense policy and I believe that the review will conclude that the only meaningful defense question facing both our nations is how to Leet the challenge now before us. And that challenge has nothing to do with pressure from Canada's allies, but rather, how best to defend freedom and democracy.

Q: In recent weeks, there has been an uproar over the news that contingency plans exist to deploy nuclear weapons -- specifically B-57 nuclear depth charges -- in Canada in case of an emergency. In your view, is Canada bound to accept these weapons, especially when the government never was notified of such plans? And what sort of emergency would prompt such a deployment?

THE PRESIDENT: I know that stories have appeared concerning V

I have two comments to make on these reports. First, NATO has NATO has over the years worked out various defense plans designed to strengthen deterrence. Under these plans, any deployments would be carried out only with the prior agreement of the states involved. Second, let me say the it is contrary to the interest states of the Alliance and to the individual member countries to talk publicly about confidential contingency planning. Such discussion would not serve our security interests.

Q: If Canada suddenly balked at going along with such contingency plans -- or refused to allow the further testing of cruise missiles or barred an American battleship from our ports as New Zealand recently did -- would the United States respond in the same way that it did to New Zealand, that is, threatening a broad range of counter-measures including economic sanctions?

Linksid

THE PRESIDENT: Let me start by stressing that United States defense cooperation with our allies begins with a common understanding of our shared security interests, and a against any threat, determination to protect those interests. Each of us entered into our alliances -- whether ANZUS, or NATO or NORAD -- as fully sovereign nations, of our own free will het because we were pressured to de Sc.

taking economic sanctions against New Zealand New Zealand Rather reviewing our cooperation in the defense security area in light of New Zealand's decision to reduce cooperation with us in the ANZUS Alliance.

Our long-standing and excellent defense cooperation with Canada is grounded in our partnership in NORAD and our joint membership in NATO. Clearly, we share common objectives. For example, Canada's agreement to cooperate in the testing of cruise missiles, which we greatly value and appreciate, was, I am sure, a recognition by the Canadian government that this missile plays an important role in NATO's deterrent posture and is directly related to Canada's own security.

Q: The Canadian government has said it supports the Strategic Defense Initiative, but there has been an uproar each time it has been suggested that defense cooperation could lead to our actual involvement in the program. In your view, should Canada have a role in SDI research? And why?

THE PRESIDENT: The United States is a world leader for a cleaner environment. We take pride that our Clean Air and Clean Water Acts, and our other comprehensive environmental legislation, have helped to set international standards. We have invested \$150 billion, yes that's billions, under our Clean Air Act, and as a result the air today is cleaner than in many years.

Emissions of sulphur dioxide, a major concern, are down nearly 30 percent in the last decade. This trend is continuing: down 10 percent since I became President, including 2 ½ percent in 1983. We strictly control nitrogen oxides, which come mainly from auto emissions, and their level has also been dropping in recent years. For the future, I believe it is a question of doing what is reasonable land responsible, after getting all the facts.

Q: What do you think the prospects are for negotiating a free trade agreement with Canada during your second term? Will the obstacles come from Congress or from Canadian nationalists?

Denals

same.

THE PRESIDENT: As I understand it, the Canadian Government is reviewing its trade policy right now and hasn't yet decided whether to propose any negotiations. In our Congress, I believe there is a deep scated that trade between the United States and Canada -- the largest trade volume between any two councries on earth -- is beneficial to both countries and should be fostered. Of course, there are sensitive trade areas, and the Congress would want to be sure that when agreement was in the interest of the United State. So would I, and I'm sure Canada would do the

What is important is that we continue to work together to reduce trade barriers. Perhaps we can set an example for others to follow. We are not interested in building a North American island; rather, we would like to establish a trend toward trade liberalization that others can emulate.

THE PRESIDENT: We have absolutely no intention of pressing any of our allies to participate in this program. It will be entirely up to Canada to decide the extent to which, if at all, it wishes to share in the research efforts. Should Canada decide such participation is in its interests, we would be delighted to work with you in this important undertaking.

And allow me to take this opportunity to say a few words about the Strategic Defense Initiative. For more than a generation, we have believed that no war will begin as long as each side knows the other can retaliate with devastating results. Well, I believe there could be a better way to keep the peace. The Strategic Defense Initiative is a research effort aimed at finding a non-nuclear defense against ballistic missiles. It is the most hopeful possibility of the nuclear age. Nuclear weapons thresten entire populations.

The SDI seeks to end that possibility forever. And I was extremely heartened by the understanding and support for this research effort by Prime Minister Mulroney and External Affairs Minister Clark. It may take a long time, but now we have started.

Q: The federal and provincial governments have just taken substantial measures to control the contributions to acid rai, on our side of the border. What is the United States prepared to do for its part?

.

Q: Much has been made of the warmer relations that now exist between Canada and the United States. What particularly irked you about the previous government's actions? Now, having made concessions to Canada to signal the warmer relationship, what do you expect of Canada in return? And what would you tell Canadian nationalists who fear that a warmer relationship means that we sell out our independence?

THE PRESIDENT: You're right to suggest that relations between our two countries are in good shape. But rather than talk about concessions, I believe that what has happened is that we've come to recognize warm, close relations that serves both our interests. As a result, we both have become a lot more attentive to each other's concerns, we talk with each other more often, and I don't believe that means either nation becomes less independent.

Q: How important is a warm personal relationship among leaders? And what aspects of Mr. Mulroney's personality contribute to the chemistry reported between the two of you?

THE PRESIDENT: All people respond more warmly to some persons than to others. We're all human. And I confess that I like Brian Mulroney very much. He is a true Canadian patriot. He is honest, hardworking, intelligent and articulate -- in two languages at that!

Questions and Answers for President Reagan from Maclean's Magazine:

1. Canadians long have suffered from a national inferiority complex in regard to our great neighbor to the south. How do you think of Canada and what do you see as Canada's importance to the United States?

No other country in the world is more important to the United States than Canada, and we are blessed to have such

dependent on you too. You take one fifth of our exports,
more than any other country. You're using more of our
capital than anyone clse, bur security to bound up with
yours we learned that back in World War II wow
to both of us to make this partnership work—we have to?

and I in convinces that's exactly when the future troo in stone for a friend, a neighbor, and a trusted ally.

2. How do you see Canada's role--as a smaller power--in international affairs? For instance, External Affairs Minister Joe Clark will be in Moscow next month as arms control negotiations resume in Geneva. Is there a part we can play in conjunction with that--or with the Contadora process in Central America?

Canada has played a significant role in international affairs ever since World War II, a role which has reflected the talents of Canadian statesmen and the democratic values of its peoples. It has been an activist in the UN--indeed, Canadians were amongst the founders in San Francisco 40 years ago--and has demonstrated time and time again that it is prepared to back up its convictions on peaceful settlement of disputes with courageous participation in peacekeeping operations in such hotspots as Cyprus and the Middle East. But I also note that your Prime Minister recently quo ted Dante to the effect that the "hottest place in hell is reserved for those who in time" of moral crisis strive to maintain their neutrality."

And, he added, in regard to the fundamental

neutral they believe in democracy and in the collective protection of democracy by the West.

With that clear statement of Canadian policy as a background, let me briefly address your questions about the specific role Canada might play in conjunction with

P To get demon to specifics,

Geneva and Contadora. I am convinced that the unity and solid support of allied leaders on the issue of arms control were the principal factors that brought the Soviets back to the table in Beneva. Prime Minister Mulroney has been very helpful in his statements concerning these negotiations. We feel certain that Mr. Clark, in Moscow, will convey to the Soviet leaders our continuing resolve to achieve significant, verifiable, and equitable arms reductions. On Contadora, we have valued highly the assistance tanada has given by providing that your constructive suggestions on how to make the verification process workable. Make been most helpful.

In short, there is a distinctive Canadian role in the world which we find constructive to peace and supportive of democratic values.

What do you see as Canada's role in defense? How did you 3. feel when the new government had to cut \$154 million from military spending, for example, contrary to what they had promised during the election campaign? Is Canada doing its fair share in NATO and will you be pressuring us to do more?

expressed his When the Prime Minister was here in September, he made it very clear to me that he is personally committed to

enhancing Canada's role in the Atlantic Alliance and to

-having Canada carry its full share of the allied But he and I recommed Them, and now defense burden. New as politicians,

full well that there will always be strong domestic a lucal affect outcomes.

against making the essential investment in

security But I think Brian Mulroney shares my conviction Ture is no reasonable alternative but to work that the price of accurity must be paid or we will all to preced predom and demociacy wind up paying in much more costly ways than dollars. must be paid or we will all

understand and a I know that your Government is currently conducting a major defense policy eview) Government has made a very forthright appraisal of the state of the Canadian Armed Forces and is determined to

resverse a long period of neglect.

and I believe That The never well conclud to het about

any other government pressuring Canada to do more: the

Government of Canada, and your Prime Minister in now before particular, appear ready to meet the challenge on their

-own us. and that challenge has nothing to do vish pressure from l'anada's allies hut rather how best to defend freedom and demonary.

In recent weeks, there has been an uproar over the news 4. that contingency plans exist to deploy nuclear weapons--specifically B-57 nuclear depth charges--in Canada in case of an emergency. In your view, is Canada bound to accept these weapons, especially when the government never was notified of such plans? And what sort of emergency would prompt such a deployment? I know that a number of stories have appeared concerning contingency plans for the deployment of nuclear weapons in America wartime. There have also been allegations that we are pressuring our allies to accept nuclear weapons. \mathbf{p} I have two comments to make on these reports. First, we and our NATO allies have over the years worked out various arrangements designed to reenforce deterrence. frenesant of That were arrangements were entered into by sovereign nations sharing a common perception of the threat to their existence and values. Any deployments of nuclear weapons carried out under these arrangements would, in full conformity with NATO plans and procedures, be executed orly with the prior agreement of the states involved. Second, let me say that it is obviously contrary to the

interest of the Alliance as a whole and to the individual

contingency planning of the US and its allies. Such open

our common seculta

member countries to talk publicly about confidential

discussion would enly serve the interests of our potential

5. If Canada suddenly balked at going along with such contingency plans--or refused to allow the further testing of Cruise missiles or barred an American battleship from our ports as New Zealand recently did--would the United States respond in the same way that it did to New Zealand, that is, threatening a broad range of counter-measures including economic sanctions?

Without getting into a discussion of our gurrent

stress that US cooperation with our allies in defense undurant

matters stems from a common awareness of the threat to our shared intensity, and a determination to take steps to have mitted.

counter that threat. We enter into these alliances-

nations. Canada's agreement to cooperate in the testing of cruise missiles, which we greatly value and appreciate, was, I am sure, a recognition by the Canadian government that the cruise missile plays an important role in NATO's deterrent posture and thus, is directly related to Canada's own security.

6. The Canadian government has said it supports the Strategic Defense Initiative, but there has been an uproar each time it has been suggested that defense cooperation could lead to our actual involvement in the program. In your view, should Canada have a role in SDI research? And why?

and Allow me to leke This opportunity to Say a about the Strategic Defense initiative. We have Jew words about the Strategic Defense Initiative. For more repeatedly made it clear to dur alles that: our aim is Than a generate, we have believed that no wer will brown as long as each Manager to the to the total and the school of the schoo have could be a botter way to keep The peace. The Statesic Defense deployment would, in view of treaty obligations, have to is a research effort aimed at finding a non-nuclear defense a jor be a matter for negotiation; the overall aim is to who tic missiles. It is The most hopeful possibility of The nuclear age. terrence; uclear weapons wanted kill people. The SDI steks to end that possibility negotiations should aim to achieve security with reduced extremely hat apu l Lan levels of offensive forces on both sides. heartened by the support for this position displayed by External Affairs Prime Minister Mulroney and Foreign Minister Clark and by Ir may take a long time; but now we have started.

their support for SDI research efforts.

intention of pressing any of our allies to participate in this program. It will be entirely up to Canada to decide the extent to which, if at all, it wishes to share in the research efforts. Should Canada decide such participation is in its interests, we would be delighted to work together with it.

7. The federal and provincial governments have just taken substantial measures to control the contributions to acid rain on our side of the border. What is the United States prepared to do for its part?

I know that this issue has attracted wide attention in Ganada: I am concerned that Canadians may not fully understand our semmitment to reducing air pollution. United States is a world leader for a cleaner environment. take pride in the fact that our Clean Air and Clean Water Acts, and our other comprehensive environmental legislation, have helped to set international standards. yes That's billions, We have invested \$150 billion under our Clean Air Act, and as a result the air today is cleaner than in man; years. Emissions of sulphur dioxide, a major concern, are down nearly 30% in the last decade. This trend is continuing: down 10% since I became President, ircluding 2 and a half percent in 1983. We strictly control nitrogen oxides, which come mainly from auto enissions, and their level has also been dropping in recent years. For the future, I believe it is a question of doing what is reasonable and responsible, after getting all the facts.

8. What do you think the prospects are for negotiating a free trade agreement with Canada during your second term? Will the obstacles come from Congress or from Canadian nationalists?

As I understand it, the Canadian Government is reviewing its trade policy right now and hasn't yet decided whether to propose any negotiations. As for the United States, we

stand ready to took constructively at any ideas almed

further trade liberalization. In our Congress, I think there is general appreciation that trade between the

United States and Canada -- the largest trade volume

between any two countries on earth -- is beneficial to

both countries and should be fostered. Of course, there

are always sensitive trade areas, and I am sure the

to be ann

that it was the Child of the United State. So would and the Child of the United State.

Congress would want to look closely at any deal to see

what is important in this regard is that Canada and the US

are working toward reducing trade barriers at a time when
so many other countries are going in just the opposite

director. Perhaps we can set an example for others to
follow the are not interested in building a North

American island rather we would like to establish a trend
toward liberalization that others can join countries.

9. Much has been made of the warmer relations that now exist between Canada and the United States. What particularly irked you about the previous government's actions? Now, having made concessions to Canada to signal the warmer relationship, what do you expect of Canada in return? And what would you tell Canadian nationalists who fear that a warmer relationship means that we sell out our independence?

You are right Relations beween our two countries are in

Pretty good shape. But I don't think that when you really But after then lake about

believe that what has happened in his to Canada. And Canada isn't making any concessions to warm. Close belations

us Rather we've come to recognize that serves both

our interests to make the Canada US relationship work. So

we both have become a lot more attentive to each other's

concerns, And we talk with each other more often. I believe And mean ex New Nation don't think anyone becomes less independent, by doing that,

and I'm sure my friend Brian Mulroney feels the same way.

10. How important is a warm personal relationship among leaders? And what aspects of Mr. Mulroney's personality contribute to the chemistry reported between the two of you?

All people individuals we all respond more warmly to some persons

We're all human.

than to others. And such "chemistry" as lyou call it.

influences the way we deal with the problems that

inevitably arise between countries, no matter how friendly

they may otherwise be. I admit that I like Brian Mulroney

very much. He is a true Canadian patriot. He is honest,

hardworking, intelligent and articulate -- in two

languages at that!

5. If Canada suddenly balked at going along with such contingency plans--or refused to allow the further testing of Cruise missiles or barred an American battleship from our ports as New Zealand recently did--would the United States respond in the same way that it did to New Zealand, that is, threatening a broad range of counter-measures including economic sanctions?

Let me start by stressing that US cooperation with our allies

in defense matters stems from a common awareness; of the threat

to our method security and a joint-determination to take steps

first The intention and a joint determination to take steps

to counter that threat. Each of us entered into these alliances—whether ANZUS, or NATO or NORAD—as fully sovereign

nations, not because we were pressured to do so.

without getting into a full discussion of our current differences with the Government of New Zealand, I want to point out that we are not taking economic sanctions against that country. We are, rather, reviewing our cooperation in the decision to defense-security area in light of New Zealand's reduced cooperation with us in the ANZUS Alliance.

Our long-standing and excellent defense cooperation with Canada is grounded in our par nership in NORAD and our joint membership in NATO. We have no need to threaten each other to achieve common objectives. For example, Canada's agreement to cooperate in the testing of cruise missiles, which we greatly value and appreciate, was, I, am sure, a recognition by the Canadian government that the cruise missile plays an important role in NATO's deterrent posture and thus, is directly related to Canada's own security.

4. Increcent weeks, there has been an uproar over the news that contingency plans exist to deploy nuclear weapons--specifically B-57 nuclear depth charges--in Canada in case of an emergency. In your view, is Canada bound to accept these weapons, especially when the government never was notified of such plans? And what so t of emergency would prompt such a deployment?

I know that a number of stories have appeared concerning contingency plans for the deployment of nuclear weapons in wartime. There have also been allegations that we are pressuring our allies to accept nuclear weapons. two comments to make on these reports. First, NATO has over the years worked out various defense plans designed strengthen to reenforce deterrence. Any deployments of nuclear wapons under these plans would be carried out only with the prior agreement of the states involved. Second, let me say that it is obviously contrary to the interest of the Alliance as a whole and to the individual member countries to talk publicly about confidential contingency planning of the US and its allies. Such open discussion our commence ecounty would only serve the interests of our potential

adversaries.

4. In recent weeks, there has been an uproar over the news that contingency plans exist to deploy nuclear weapons--specifically B-57 nuclear depth charges--in Canada in case of an emergency. In your view, is Canada bound to accept these weapons, especially when the government never was notified of such plans? And what sort of emergency would prompt such a deployment?

I know that a number of stories have appeared concerning contingency plans for the deployment of nuclear weapons, in machine. There have also been allegations that we are pressuring our allies to accept nuclear weapons. I have two comments to make on these reports. First, were over the years, worked out various defense plans designed Strengitur Any deployments of nuclear to reenforce deterrence. let me repeat, onl weapons under these plans would be carried out only, with the prior agreement of the states involved. Second, me say that it is chairmaly contrary to the interest of the Alliance as a whole and to the individual member States countries to talk publicly about confidential contingency planning of the US and its allies. Such open discussion our come shawd security wiv serve the interests of our potential

M

adverser ins.

5. If Canada suddenly balked at going along with such contingency plans--or refused to allow the further testing of Cruise missiles or barred an American battleship from our ports as New Zealand recently did--would the United States respond in the same way that it did to New Zealand, that is, threatening a broad range of counter-measures including economic sanctions?

Let me start by stressing that US cooperation with our allies

in defense matters stems from a common awareness of the threat to our mutual security and a joint determination to take steps interest against that threat. Each of us entered into counter that threat.

alliances--whether ANZUS, or NATO or NORAD--as fully sovereign nations, not because we were pressured to do so.

without getting into a full discussion of our current of Mew Zealand; I want to point out that we are not taking economic sanctions against that we were country. We will be a country to the country of the country

Our long-standing and excellent defense cooperation with Canada is grounded in our partnership in NORAD and our joint membership in NATO. We have no need to threaten each other to achieve common objectives. For example, Canada's agreement to cooperate in the testing of cruise missiles, which we greatly value and appreciate, was, I am sure, a recognition by the Canadian government that the cruise missile plays an important role in NATO's deterrent posture and, thus, is directly related to Canada's own security.

ا ا ا

NATIONAL SECURITY COUNCIL

March 6, 1985

ACTION

MEMORANDUM FOR ROBERT M. KIMMITT

FROM:

NICHOLAS KLISSAS / TYRUS COBB

SUBJECT:

President's Interview with McLean's Magazine

State has drafted answers to the questions put forward by McLean's magazine of Canada for publication in an issue featuring his March 17-18 visit to Quebec. We concur with State's answers, as modified. Speechwriters' office has approved the package. Bob Sims's office needs your approval COB today (March 6, 1985).

Doug McMinn, Karna Small, and Robert Linkard concur.

RECOMMENDATION

That you sign the memo to Bob Sims (Tab I) approving the attached interview (Tab A).

Approve	Disapprove _	

Attachments

Tab I Memo to Sims

Tab A Interview

Tab II Incoming, with bac ground papers

kimmitt to Platt

March 6, 1985

ACTION

MEMORANDUM FOR ROBERT M. KIMMITT

FROM:

NICHOLAS KLISSAS / TYRUS COBB

SUBJECT:

President's Interview with McLean's Magazine

State has drafted answers to the questions put forward by McLean's magazine of Canada for publication in an issue featuring his March 17-18 visit to Quebec. We concur with State's answers, as modified. Speechwriters' office has approved the package. Bob Sims's office needs your approval COB today (March 6, 1985).

Doug McMinn, Karna Small, and Robert Linhard concur.

RECOMMENDATION

That you sign the memo to Bob Sims (Tab I) approving the attached interview (Tab A).

Approve	Disapprove
Thhrove	DISAPPIOVE

Attachments

Tab I Memo to Sims

Tab A Interview

Tab II Incoming, with background papers

kimmitt to Platt

NATIONAL SECURITY COUNCIL WASHINGTON, D.C. 20506

February 25, 1985

MEMORANDUM FOR NICHOLAS PLATT

Executive Secretary Department of State

SUBJECT:

Written Interview with Maclean's Magazine

The White House has approved a written interview with Maclean's magazine for publication prior to the President's visit to Quebec on March 17-18, 1985. Please provide draft responses to the attached questions to the NSC by March 1.

Robert M. Kimmitt Executive Secretary

Attachment
Tab A - Questions

Questions for President Reagan from Maclean's Magazine:

- 1. Canadians long have suffered from a national inferiority complex in regard to our great neighbor to the south. How do you think of Canada and what do you see as Canada's importance to the United States?
- 2. How do you see Canada's role--as a smaller power--in international affairs? For instance, external affairs minister Joe Clark will be in Moscow next month as arms control negotiations resume in Geneva. Is there a part we can play in conjunction with that--or with the Contadora process in Central America?
- 3. What do you see as Canada's role in defense? How did you feel when the new government had to cut \$154 million from military spending, for example, contrary to what they had promised during the election campaign? Is Canada doing its fair share in NATO and will you be pressuring us to do more?
- 4. In recent weeks, there has been an uproar over the news that contingency plans exist to deploy nuclear weapons-specifically B-57 nuclear depth charges--in Canada in case of an emergency. In your view, is Canada bound to accept these weapons, especially when the government never was notified of such plans? And what sort of emergency would prompt such a deployment?
- 5. If Canada suddenly balked at going along with such contingency plans—or refused to allow the further testing of Crulse missiles or barred an American battleship from our ports as New Zealand recently did—would the United States respond in the same way that it did to New Zealand, that is, threatening a broad range of counter-measures including economic sanctions?
- 6. The Canadian government has said it supports the Strategic Defense Initiative, but there has been an uproar each time it has been suggested that defense cooperation could lead to our actual involvement in the program. In your view, should Canada have a role in SDI research? And why?
- 7. The federal and provincial governments have just taken substantial measures to control the contributions to

- acid rain on our side of the border. What is the United States prepared to do for its part?
- 8. What do you think the prospects are for negotiating a free trade agreement with Canada during your second term? Will the obstacles come from Congress or from Canadian nationalists?
- 9. Much has been made of the warmer relations that now exist between Canada and the United States. What particularly irked you about the previous government's actions? Now, having made concessions to Canada to signal the warmer relationship, what do you expect of Canada in return? And what would you tell Canadian nationalists who fear that a warmer relationship means that we sell out our independence?
- 10. How important is a warm personal relationship among leaders? And what aspects of Mr. Mulroney's personality contribute to the chemistry reported between the two of you?

MESSAGE NO. 535	:LASSIFICATION_	Uncles	PAGES 7
FROM ROBERT KINHITT		456-2224	e. ww
(NAME)	•	(EXTERSION)	ROOM NIMBE
MESSAGE DESCRIPTION U	Inter J	Merrier	will
Machian's	mornin	NSC LOG # /	114
TO MAGENCY) ELIME	P TO:	DEPT/ROOM NO	. EXTENS: 4
a m.	IN OLA	+ Exec.	
	Ages LYCKS	yec	
ROURES			 .

WASHFAX RECEIPT

THE WHITE HOUSE

SITU

MESSAGE NO. 535	_ CLASSIFICATION_	Unclas	PAGES
FROM ROBERT KIMMITT		456-2224	Gfl/WW
(NAME)		(EXTENSION)	(ROOM NUMBER)
MESSAGE DESCRIPTION U	ratter &	ntervier	will
Maclean's	Mccaine	NSC LOG # /	414
TO (AGENCY) DELIVE	R TO: holes Plats	L Eyec	EXTENSION
		•	
	-		
			
			-
	•		
REMARKS			

NATIONAL SECURITY COUNCIL

ACTION

February 22, 1985

MEMORANDUM FOR ROBERT C. McFARLANE

SIGNED

FROM:

TYRUS W. COBB

SUBJECT:

Written Interview with Maclean's Magazine

RECOMMENDATION

That you sign the self-explanatory memo to Platt at Tab I.

Approve K

Disapprove

as modified

Attachments

Tab I

Memo to Platt

Tab A - Questions

THE WHITE HOUSE

WASHINGTON

February 19, 1985

MEMORANDUM FOR:

TY COBB BOB SIMS

FROM:

SUBJECT:

WRITTEN INTERVIEW WITH MACLEAN'S MAGAZINE

Attached are the questions submitted by Maclean's Magazine for their interview with the President.

Larry Speakes has submitted a schedule request for a photo op to complement the written interview.

Could you pass these on to State for draft responses. If NSC/Speechwriter approved draft answers reach me by March 4, I'll obtain approval and provide to Maclean's by their deadline.

Anticipated publication of the interview is the week of March 11, in advance of the President's visit. We'll release the text to the White House press corps after it is published in Canada.

cc: Karna Small
Bob Kimmitt

United States Department of Scale

Washington, D.C. 20520

March 5, 1985

MEMORANDUM FOR MR. ROBERT C. McFARLANE THE WHITE HOUSE

Subject: President's Written Interview with Maclean's Magazine (Canada)

Attached are revised responses to questions four and five (pages 5-6) for the <u>Maclean's</u> interview for the President's March 17-18 visit to Quebec. The original set of draft responses was sent over under my memorandum on this subject dated March 1 (attached).

> Nicholas Platt **Executive Secretary**

Attachments: As stated

4. In recent weeks, there has been an uproar over the news that contingency plans exist to deploy nuclear weapons--specifically B-57 nuclear depth charges--in Canada in case of an emergency. In your view, is Canada bound to accept these weapons, especially when the government never was notified of such plans? And what sort of emergency would prompt such a deployment?

I know that a number of stories have appeared concerning contingency plans for the deployment of nuclear weapons in wartime. There have also been allegations that we are pressuring our allies to accept nuclear weapons. I have two comments to make on these reports. First, NATO has ever the years worked out various defense plans designed to reenforce deterrence. Any deployments of nuclear weapons under these plans would be carried out only with the prior agreement of the states involved. Second, let me say that it is obviously contrary to the interest of the Alliance as a whole and to the individual member countries to talk publicly about confidential contingency planning of the US and its allies. Such or en discussion would only serve the interests of our potential adversaries.

5. If Canada suddenly balked at going along with such contingency plans--or refused to allow the further testing of Cruise missiles or barred an American battleship from our ports as New Zealand recently did--would the United States respond in the same way that it did to New Zealand, that is, threatening a broad range of counter-measures including economic sanctions?

Let me start by stressing that US cooperation with our allies in defense matters stems from a common awareness of the threat to our mutual security and a joint determination to take steps to counter that threat. Each of us entered into these alliances--whether ANZUS, or NATO or NORAD--as fully sovereign nations, not because we were pressured to do so.

Without getting into a full discussion of our current differences with the Government of New Zealand, I want to point out that we are <u>not</u> taking economic sanctions against that country. We are, rather, reviewing <u>our</u> cooperation in the defense-security area in light of <u>New Zealand's</u> reduced cooperation with us in the ANZUS Alliance.

Our long-standing and excellent defense cooperation with Canada is grounded in our partnership in NORAD and our joint membership in NATO. We have no need to threaten each other to achieve common objectives. For example, Canada's agreement to cooperate in the testing of cruise missiles, which we greatly value and appreciate, was, I am sure, a recognition by the Canadian government that the cruise missile plays an important role in NATO's deterrent posture and, thus, is directly related to Canada's own security.

NATIONAL SECURITY COUNCIL

Canada

March 6, 1985

ACTION

MEMORANDUM FOR ROBERT M. KIMMITT

NV

FROM:

NICHOLAS KLISSAS / TYRUS COBB

SUBJECT:

President's Interview with McLean's Magazine

State has drafted answers to the questions put forward by McLean's magazine of Canada for publication in an issue featuring his March 17-18 visit to Quebec. We concur with State's answers, as modified. State and Speechwriters' office has approved the final text. Bob Sims's office needs your approval COB today (March 6, 1985).

Jack Matlock, Doug McMinn, Karna Small, and Robert Linhard concur.

RECOMMENDATION

5

That you sign the memo to Bob Sims (Tab I) approving the attached interview (Tab A).

Approve	Disapprove	

Attachments

Tab I Memo to Sime

Tab A Interview (Dr.ft Press Release)

Tab II Incoming from State
Tab III Background papers

THE WHITE HOUSE

Office of the Press Secretary

REMARKS OF THE PRESIDENT IN A MEETING WITH MACLEAN'S MAGAZINE

March 7, 1985

The Oval Office

Q -- and thank you for accepting to give MacClean's an answer -- questions that you did --

THE PRESIDENT: -- let's go over and I think we'll -- (inaudible) -- conversation did get warm. (Laughter.)

Q (Inaudible)?

THE PRESIDENT: Yes.

Q You don't expect any hot topics in Canada? .

THE PRESIDENT: Any -- expect --

Q Hot topics in Canada.

THE PRESIDENT: No, I think --

Q The hottest seems to be acid rain. Is that --

THE PRESIDENT: Yes.

Q Is that a problem for you?

THE PRESIDENT: Well, I think it's a problem for all of us. And we're working on it, very definitely. And I think that Mr. Mulroney and I will probably be talking about that.

Q Is he phoning you this week?

THE PRESIDENT: We've had a couple of conversations, generally, on the subject. And I think we're -- there are large areas of agreement between us, and -- of course, you know -- (inaudible) -- neighbor -- (inaudible) -- Canada.

Q That's right.

Do you follow his advice and wake up every morning and thank God for good neighbors? (Laughter.)

THE PRESIDENT: Well, I can see myself doing that.

My first trip abroad -- when I say "abroad," I mean to another country -- when I was -- became President was to Canada. And now it will be the first visit in this second administration.

Q (Inaudible)?

THE PRESIDENT: No, as a matter of fact, I have seen something of Canada, and --

Q Unofficial?

THE PRESIDENT: -- and you might be -- yes -- and you might be interested to know that probably the largest colony of Canadians outside of Canada are in California.

That's right.

THE PRESIDENT: And so, I was the Governor there for eight years.

MR. SIMS: Thank you, Mr. President.

Q Thank you very much. I hope you enjoy your tour.

THE PRESIDENT: All right.

END

United States Senate

WASHINGTON, DC 20510

March 7, 1985

Dear Mr. President:

In your meeting later this month with Prime Minister Mulroney and his Cabinet colleagues, the subject of acid rain is certain to be at the top of the Canadian agenda.

In August 1980, the Governments of Canada and the United States signed a Memorandum of Intent committing both parties "to develop a bilateral agreement which will reflect and further the development of effective domestic control programs and other measures to combat transboundary air pollution," and, as an interim action, committing both parties to "promote vigorous enforcement of existing laws and regulations" and "to develop domestic air pollution control policies and strategies, and as necessary and appropriate, seek legislative or other support to give effect to them." We also note that the Government of Canada just yesterday announced that it plans to reduce Eastern emissions of sulfur and nitrogen oxides by fifty percent by 1994.

As members of the Senate Foreign Relations Committee, we believe it is important that the United States carry out the Memorandum of Intent and respond constructively to the Canadian action in order to maintain the historically close relationship between the United States and Canada. We therefore urge you to place a high priority on the acid rain problem in your discussions with Prime Minister Mulroney. We urge that the Administration prepare an American proposal concerning sulfur and nitrogen oxide emissions to be presented expeditiously to the Government of Canada.

Sincerely,

hristopher (Dodd

Richard G. Lud

The President
The White House

Claiborne Pell

Frank H.

Daniel J. Evans

ACID RAIN POLICY BACKGROUND

I. Major Internal Administration Policy Review and Decisions --1983-84

- o More than a dozen Cabinet Council and ad hoc working group sessions reviewed all aspects of acid rain issue in late 1983
- o President approved "No new SO₂ control policy" and opted for stepped-up research program on basic scientific issues scheduled for 1987-89 completion; reflected in 1984 State of the Union.
- o Since then the case for no action has been strengthened.

II. Policy Review Conclusions

- o Does not involve human health effects -- latter already protected by primary health standards and costly ${\rm SO}_2$ control program.
- o Case for additional massive SO₂ control program based on alleged lake damage in Adirondacks and Northeast. Canadian claims similar.
- o Administration review of 206 allegedly damaged lakes out of 2,800 in Adirondacks showed that:
 - o $\frac{49}{\text{than minimum census}}$ less than 10 acres); $\frac{159}{(40)}$ less than minimum census lake definition $\frac{40}{(40)}$ acres); total accounted for less than $\frac{4\%}{(40)}$ of Adirondack lake surface area; most are inaccessible and at high mountain elevations.
- o Since then, the New York Environmental Department which first made the "206 dead lakes claim" has backed down to 65 documented lakes -- half of which are smaller than the Tidal Basin.
- Anti-acid rain forces have now switched arguments to forest damage -- but lab studies on sulphur-related acid effects show mixed picture: some helped (Douglas Fir); some harmed (pines); some no effect (maples, oaks).

III. Acid Rain Cost Control Implications

- o Administration estimates ranged from \$20-300 billion over two decades -- on top of existing massive cost for $\rm SO_2$ health standards compliance
- o \$18,000 per fish-pound protected
- o No SO₂ reduction plan possible under existing "user pays" policy for polution control. Would require massive national tax and regional cross-subsidies to fund compliance costs -- a dangerous departure from existing policy.