

Ronald Reagan Presidential Library
Digital Library Collections

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

Collection: WHORM Subject Files
Folder Title: CO 125 (Philippines) 426236 (2)
Box: 152

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/>

(Rohrabacher/ARD)
September 15, 1986
5:30 p.m.

Received 88

PRESIDENTIAL REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILIPPINES
WEDNESDAY, SEPTEMBER 17, 1986

It was truly a pleasure to welcome and meet today with Philippine President Corazon Aquino. Her courage and her commitment to democracy, mirroring those same qualities in the Filipino people, have inspired the world. It's been an honor to have her as our guest.

President Aquino and I discussed her strenuous efforts to bolster the democratic institutions of her country, and to ensure its security and strengthen its economy. I assured her that all America wants the Philippine democracy to succeed and to prosper, and that we will do what we can to help.

These have been trying times in the Philippines; President Aquino has been overseeing an historic transition. In the coming months, a new constitution will be submitted, which will pave the way for strong, democratically-elected local and national governments. In the meantime, President Aquino has been doing her level best to unite her richly diverse people under a banner of freedom and opportunity. Her efforts to reconcile all elements of her society and bring them into the democratic process are applauded here. I might add that her personal bravery in this heroic endeavor to defuse conflict has won the hearts and imagination of free people everywhere.

Despite President Aquino's efforts, however, well-armed Communist guerrillas remain a threat to democracy in the Philippines. President Aquino and I discussed her strategy to

meet this challenge. It includes attacking the root political, economic, and social problems that feed insurgencies. The second half of the formula is building the Philippine military into a professional, properly armed, and trained force that is capable of dealing with any threat.

The United States stands ready to assist President Aquino in her quest to create a stable and secure land, as well as in her commitment to invigorate the Philippine economy. During our discussions today, President Aquino reaffirmed her belief that free enterprise is the surest path to development, the surest method of opening the door of opportunity and advancement to all her people. Her government stands for free trade and is encouraging private investment. She knows in the long run nothing would better serve the Filipino people than unleashing the entrepreneurial spirit and putting the creative and economy-building power of the marketplace to work. As one might surmise, after hearing this, I'm bullish on the Philippines. I would hope American, as well as foreign investors take notice of this incredible opportunity to help build a country.

For our part, we will mold our efforts to encourage development in the Philippines. Today, for example, we discussed the idea of increasing Philippine exports to the United States, including improved treatment under our Generalized System of Preferences. We also considered ways in which the Philippines can provide a larger share of the goods and services consumed by the U.S. military facilities within that country.

Just a side note, when talking about those bases, our two countries share common interests in the peace and stability of the Pacific region. I am confident that we will continue to enjoy a strong mutual defense relationship for the foreseeable future. President Aquino reaffirmed today that the Military Bases Agreement will be respected through its current term. I understand and am comfortable with her position. The next review of our defense relations is scheduled in 1988. That gives us, and the people of the Philippines, plenty of time to think about it.

In the meantime, I will continue to ask Congress for appropriate levels of economic and military assistance, above and beyond existing U.S. base-related commitments. The latest installment of our current aid effort -- a \$100 million grant of Economic Support Funds and a \$50 million grant of military assistance -- along with a \$20 million package of medical supplies and services -- has been approved. In the future, to the largest extent possible, ^{with dsr} future U.S. aid will be in the form of grants, so as to provide the greatest benefit without exacerbating the countries' debt burden.

One last thought. Today, governments, businesses, financial institutions, and individuals are dealing with a new kind of government in the Philippines. We are dealing with a noble and honest people, people with ideals, people we can trust. We place a high value on character and hope everyone appreciates this and takes it into account.

A great Filipino hero, Jose Rizal, once wrote, "God is justice, He cannot abandon His cause, the cause of liberty without which no justice is possible." Jose Rizal, like President Aquino's husband, died for freedom and inspired his nation.

President Aquino and I reaffirmed the commitment of our two peoples to the ideals which so many Americans and Filipinos have given their lives, and we also reaffirmed the bonds of friendship and affection between the United States and the Philippines. It was an honor to have her here.

Thank you, and God bless you.

Fo: D.CLAREY (EOP027)
Fo: E.STUCKY (EOP028)
Fo: R.DAVIS (EOP029)
Fo: WH-RM (EOP043)
Fo: R.BLEDSOE (EOP046)
Fo: DOC (EOP060)
Fo: TRES (EOP230)
Fo: USTR (EOP262)
From: WH-SPEECH (EOP047)
Posted: Fri 12-Sep-86 15:01 EDT Sys 64 (116)
To: N.FINNEGAN (EOP307)

Subject: aquino departure remarks
Acknowledgment Sent

(Rohrabacher/ARD)
September 12, 1986
2:30 p.m.

PRESIDENTIAL REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILIPPINES
WEDNESDAY, SEPTEMBER 17, 1986

It was truly a pleasure to welcome and meet today with Philippine President Cory Aquino. Her courage and her commitment to democracy, mirroring those same qualities in the Filipino people, have inspired the world. It's been an honor to have her as our guest.

President Aquino and I discussed her strenuous efforts to bolster the democratic institutions of her country, and to ensure its security and strengthen its economy. I assured her that all America wants the Philippine democracy to succeed and to prosper, and that we will do what we can to help.

These have been trying times in the Philippines; Mrs. Aquino has been overseeing an historic transition. In the coming months, a new constitution will be submitted, which will pave the way for strong, democratically-elected local and national governments. In the meantime, President Aquino has been doing her level best to unite her richly diverse people under a banner of freedom and opportunity. Her efforts to reconcile all elements of her society and bring them into the democratic process are applauded here. I might add that her personal bravery in this heroic endeavor to defuse conflict has won the hearts and imagination of free people everywhere.

Despite President Aquino's efforts, however, well-armed Communist guerrillas remain a threat to democracy in the Philippines. President Aquino and I discussed her strategy to

meet this challenge. It includes attacking the root political, economic, and social problems that feed insurgencies. The second half of the formula is building the Philippine military into a professional, properly armed, and trained force that is capable of dealing with any threat.

The United States stands ready to assist President Aquino in her quest to create a stable and secure land, as well as in her commitment to invigorate the Philippine economy. During our discussions today, President Aquino reaffirmed her belief that free enterprise is the surest path to development, the surest method of opening the door of opportunity and advancement to all her people. Her government stands for free trade and is encouraging private investment. In the long run, nothing would better serve the Filipino people than unleashing the entrepreneurial spirit and putting the creative and economy-building power of the marketplace to work. President Aquino knows that's the way to bake a bigger pie, so everyone can have a larger slice. As one might surmise, after hearing this, I'm _____ on the Philippines. I would hope American, as well as foreign investors take notice of this incredible opportunity to help build a country.

For our part, we will mold our efforts to encourage development in the Philippines. Today, for example, we discussed the idea of increasing Philippine exports to the United States, including improved treatment under our Generalized System of Preferences. We also considered ways in which the Philippines

can provide a larger share of the goods and services consumed by the U.S. military facilities within that country.

Just a side note, when talking about those bases, our two countries share common interests in the peace and stability of the Pacific region. I am confident that we will continue to enjoy a strong mutual defense relationship for the foreseeable future. President Aquino reaffirmed today that the Military Base Agreement will be respected through its current term. I understand and am comfortable with her position. The next review of our defense relations is scheduled in 1988. That gives us, and the people of the Philippines, plenty of time to think about it.

In the meantime, I will continue to ask Congress for appropriate levels of economic and military assistance, above and beyond existing U.S. base-related commitments. The latest installment of our current aid effort -- a \$100 million grant of Economic Support Funds and a \$50 million grant of military assistance -- has been approved by Congress. In the future, to the largest extent possible, future U.S. aid will be in the form of grants, so as to provide the greatest benefit without exacerbating the countries' debt burden.

One last thought. Today, governments, businesses, financial institutions, and individuals are dealing with a new kind of government in the Philippines. We are dealing with a noble and honest people, people with ideals, people we can trust. We place a high value on character and hope everyone appreciates this and takes it into account.

Page 4

A great Filipino hero, Jose Rizal, once wrote, "...God, who is just, will never abandon His cause of liberty, without which there can be no justice." Jose Rizal, like President Aquino's husband, died for freedom and inspired his nation.

President Aquino and I reaffirmed the commitment of our two peoples to the ideals which so many Americans and Filipinos have given their lives, and we also reaffirmed the bonds of friendship and affection between the United States and the Philippines. It was an honor to have her here.

Thank you, and God bless you.

Comments from: N.FINNEGAN (EOP307)

Posted: Fri 12-Sep-86 17:28 EDT Sys 64

Please provide comments directly to Tony Dolan with an info copy to Nancy Finnegan (456-2823) by 10:00 a.m. Monday, September 15th. Thanks.

Alfred H. Kingon

WHITE HOUSE STAFFING MEMORANDUM

DATE: 9/12/86 ACTION/CONCURRENCE/COMMENT DUE BY: 10:00 a.m. 9/15/86

SUBJECT: REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILLIPINES
(9/12/86 2:30 p.m. draft)

	ACTION FYI			ACTION FYI	
VICE PRESIDENT	<input type="checkbox"/>	<input checked="" type="checkbox"/>	MILLER - ADMIN.	<input type="checkbox"/>	<input type="checkbox"/>
REGAN	<input type="checkbox"/>	<input checked="" type="checkbox"/>	POINDEXTER <i>concur at file</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
MILLER - OMB	<input type="checkbox"/>	<input type="checkbox"/>	RYAN	<input type="checkbox"/>	<input type="checkbox"/>
BALL <i>OK</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SPEAKES	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BARBOUR	<input type="checkbox"/>	<input type="checkbox"/>	SPRINKEL	<input type="checkbox"/>	<input type="checkbox"/>
BUCHANAN	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SVAHN	<input type="checkbox"/>	<input type="checkbox"/>
CHEW	<input type="checkbox"/> P	<input checked="" type="checkbox"/> SS	THOMAS	<input checked="" type="checkbox"/>	<input type="checkbox"/>
DANIELS	<input type="checkbox"/>	<input type="checkbox"/>	TUTTLE	<input type="checkbox"/>	<input type="checkbox"/>
HENKEL	<input type="checkbox"/>	<input type="checkbox"/>	WALLISON	<input type="checkbox"/>	<input type="checkbox"/>
KING	<input type="checkbox"/>	<input type="checkbox"/>	<u>DOLAN</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
KINGON <i>no comm.</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
MASENG	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>

REMARKS: Please give your comments/edits directly to Tony Dolan with an info copy to my office by 10:00 a.m. Monday, September 15th. Thanks.

RESPONSE:

RECEIVED 5-8
SEP 12 PM 3:36

(Rohrabacher/ARD)
September 12, 1986
2:30 p.m.

PRESIDENTIAL REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILIPPINES
WEDNESDAY, SEPTEMBER 17, 1986

It was truly a pleasure to welcome and meet today with Philippine President Cory Aquino. Her courage and her commitment to democracy, mirroring those same qualities in the Filipino people, have inspired the world. It's been an honor to have her as our guest.

President Aquino and I discussed her strenuous efforts to bolster the democratic institutions of her country, and to ensure its security and strengthen its economy. I assured her that all America wants the Philippine democracy to succeed and to prosper, and that we will do what we can to help.

These have been trying times in the Philippines; Mrs. Aquino has been overseeing an historic transition. In the coming months, a new constitution will be submitted, which will pave the way for strong, democratically-elected local and national governments. In the meantime, President Aquino has been doing her level best to unite her richly diverse people under a banner of freedom and opportunity. Her efforts to reconcile all elements of her society and bring them into the democratic process are applauded here. I might add that her personal bravery in this heroic endeavor to defuse conflict has won the hearts and imagination of free people everywhere.

Despite President Aquino's efforts, however, well-armed Communist guerrillas remain a threat to democracy in the Philippines. President Aquino and I discussed her strategy to

meet this challenge. It includes attacking the root political, economic, and social problems that feed insurgencies. The second half of the formula is building the Philippine military into a professional, properly armed, and trained force that is capable of dealing with any threat.

The United States stands ready to assist President Aquino in her quest to create a stable and secure land, as well as in her commitment to invigorate the Philippine economy. During our discussions today, President Aquino reaffirmed her belief that free enterprise is the surest path to development, the surest method of opening the door of opportunity and advancement to all her people. Her government stands for free trade and is encouraging private investment. In the long run, nothing would better serve the Filipino people than unleashing the entrepreneurial spirit and putting the creative and economy-building power of the marketplace to work. President Aquino knows that's the way to bake a bigger pie, so everyone can have a larger slice. As one might surmise, after hearing this, I'm bullish on the Philippines. I would hope American, as well as foreign investors take notice of this incredible opportunity to help build a country.

For our part, we will mold our efforts to encourage development in the Philippines. Today, for example, we discussed the idea of increasing Philippine exports to the United States, including improved treatment under our Generalized System of Preferences. We also considered ways in which the Philippines

can provide a larger share of the goods and services consumed by the U.S. military facilities within that country.

Just a side note, when talking about those bases, our two countries share common interests in the peace and stability of the Pacific region. I am confident that we will continue to enjoy a strong mutual defense relationship for the foreseeable future. President Aquino reaffirmed today that the Military Base Agreement will be respected through its current term. I understand and am comfortable with her position. The next review of our defense relations is scheduled in 1988. That gives us, and the people of the Philippines, plenty of time to think about it.

In the meantime, I will continue to ask Congress for appropriate levels of economic and military assistance, above and beyond existing U.S. base-related commitments. The latest installment of our current aid effort -- a \$100 million grant of Economic Support Funds and a \$50 million grant of military assistance -- has been approved by Congress. In the future, to the largest extent possible, future U.S. aid will be in the form of grants, so as to provide the greatest benefit without exacerbating the countries' debt burden.

One last thought. Today, governments, businesses, financial institutions, and individuals are dealing with a new kind of government in the Philippines. We are dealing with a noble and honest people, people with ideals, people we can trust. We place a high value on character and hope everyone appreciates this and takes it into account.

A great Filipino hero, Jose Rizal, once wrote, "...God, who is just, will never abandon His cause of liberty, without which there can be no justice." Jose Rizal, like President Aquino's husband, died for freedom and inspired his nation.

President Aquino and I reaffirmed the commitment of our two peoples to the ideals which so many Americans and Filipinos have given their lives, and we also reaffirmed the bonds of friendship and affection between the United States and the Philippines. It was an honor to have her here.

Thank you, and God bless you.

AHK has seen 6:23p 9/12/86

Document No. _____

WHITE HOUSE STAFFING MEMORANDUM

DATE: 9/12/86 ACTION/CONCURRENCE/COMMENT DUE BY: 10:00 a.m. 9/15/86

SUBJECT: REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILLIPINES
(9/12/86 2:30 p.m. draft)

RECEIVED
SEP 15 11 17 AM '86

	ACTION FYI			ACTION FYI	
VICE PRESIDENT	<input type="checkbox"/>	<input checked="" type="checkbox"/>	MILLER - ADMIN.	<input type="checkbox"/>	<input type="checkbox"/>
REGAN	<input type="checkbox"/>	<input checked="" type="checkbox"/>	POINDEXTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>
MILLER - OMB	<input type="checkbox"/>	<input type="checkbox"/>	RYAN	<input type="checkbox"/>	<input type="checkbox"/>
BALL	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SPEAKES	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BARBOUR	<input type="checkbox"/>	<input type="checkbox"/>	SPRINKEL	<input type="checkbox"/>	<input type="checkbox"/>
BUCHANAN	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SVAHN	<input type="checkbox"/>	<input type="checkbox"/>
CHEW	<input type="checkbox"/>	<input checked="" type="checkbox"/>	THOMAS	<input checked="" type="checkbox"/>	<input type="checkbox"/>
DANIELS	<input type="checkbox"/>	<input type="checkbox"/>	TUTTLE	<input type="checkbox"/>	<input type="checkbox"/>
HENKEL	<input type="checkbox"/>	<input type="checkbox"/>	WALLISON	<input type="checkbox"/>	<input type="checkbox"/>
KING	<input type="checkbox"/>	<input type="checkbox"/>	DOLAN	<input type="checkbox"/>	<input checked="" type="checkbox"/>
KINGON	<input checked="" type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
MASENG	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>

REMARKS: Please give your comments/edits directly to Tony Dolan with an info copy to my office by 10:00 a.m. Monday, September 15th. Thanks.

RESPONSE:

Stucky
Clarey / no comment
Davis
Mr. Allister

Treasury - no comment
Commerce - no comment
USTR - no comment
Bledsoe - no comment

David L. Chew
Staff Secretary
Ext. 2702

(Rohrabacher/ARD)
September 12, 1986
2:30 p.m.

PRESIDENTIAL REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILIPPINES
WEDNESDAY, SEPTEMBER 17, 1986

It was truly a pleasure to welcome and meet today with Philippine President Cory Aquino. Her courage and her commitment to democracy, mirroring those same qualities in the Filipino people, have inspired the world. It's been an honor to have her as our guest.

President Aquino and I discussed her strenuous efforts to bolster the democratic institutions of her country, and to ensure its security and strengthen its economy. I assured her that all America wants the Philippine democracy to succeed and to prosper, and that we will do what we can to help.

These have been trying times in the Philippines; Mrs. Aquino has been overseeing an historic transition. In the coming months, a new constitution will be submitted, which will pave the way for strong, democratically-elected local and national governments. In the meantime, President Aquino has been doing her level best to unite her richly diverse people under a banner of freedom and opportunity. Her efforts to reconcile all elements of her society and bring them into the democratic process are applauded here. I might add that her personal bravery in this heroic endeavor to defuse conflict has won the hearts and imagination of free people everywhere.

Despite President Aquino's efforts, however, well-armed Communist guerrillas remain a threat to democracy in the Philippines. President Aquino and I discussed her strategy to

meet this challenge. It includes attacking the root political, economic, and social problems that feed insurgencies. The second half of the formula is building the Philippine military into a professional, properly armed, and trained force that is capable of dealing with any threat.

The United States stands ready to assist President Aquino in her quest to create a stable and secure land, as well as in her commitment to invigorate the Philippine economy. During our discussions today, President Aquino reaffirmed her belief that free enterprise is the surest path to development, the surest method of opening the door of opportunity and advancement to all her people. Her government stands for free trade and is encouraging private investment. In the long run, nothing would better serve the Filipino people than unleashing the entrepreneurial spirit and putting the creative and economy-building power of the marketplace to work. President Aquino knows that's the way to bake a bigger pie, so everyone can have a larger slice. As one might surmise, after hearing this, I'm bullish on the Philippines. I would hope American, as well as foreign investors take notice of this incredible opportunity to help build a country.

For our part, we will mold our efforts to encourage development in the Philippines. Today, for example, we discussed the idea of increasing Philippine exports to the United States, including improved treatment under our Generalized System of Preferences. We also considered ways in which the Philippines

can provide a larger share of the goods and services consumed by the U.S. military facilities within that country.

Just a side note, when talking about those bases, our two countries share common interests in the peace and stability of the Pacific region. I am confident that we will continue to enjoy a strong mutual defense relationship for the foreseeable future. President Aquino reaffirmed today that the Military Base Agreement will be respected through its current term. I understand and am comfortable with her position. The next review of our defense relations is scheduled in 1988. That gives us, and the people of the Philippines, plenty of time to think about it.

In the meantime, I will continue to ask Congress for appropriate levels of economic and military assistance, above and beyond existing U.S. base-related commitments. The latest installment of our current aid effort -- a \$100 million grant of Economic Support Funds and a \$50 million grant of military assistance -- has been approved by Congress. In the future, to the largest extent possible, future U.S. aid will be in the form of grants, so as to provide the greatest benefit without exacerbating the countries' debt burden.

One last thought. Today, governments, businesses, financial institutions, and individuals are dealing with a new kind of government in the Philippines. We are dealing with a noble and honest people, people with ideals, people we can trust. We place a high value on character and hope everyone appreciates this and takes it into account.

A great Filipino hero, Jose Rizal, once wrote, "...God, who is just, will never abandon His cause of liberty, without which there can be no justice." Jose Rizal, like President Aquino's husband, died for freedom and inspired his nation.

President Aquino and I reaffirmed the commitment of our two peoples to the ideals which so many Americans and Filipinos have given their lives, and we also reaffirmed the bonds of friendship and affection between the United States and the Philippines. It was an honor to have her here.

Thank you, and God bless you.

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

Received 96
1986 SEP 15 PM 12:06

September 16, 1986

credenza

MEMORANDUM FOR TONY DOLAN

FROM: RODNEY B. MCDANIEL *RBM jr*
SUBJECT: Departure Statement - Aquino Visit

We have reviewed and concur in the Departure Statement with
fixes as noted.

Attachment

Tab A Chew Memorandum with Departure Statement

cc: David L. Chew

WHITE HOUSE STAFFING MEMORANDUM

DATE: 9/12/86 ACTION/CONCURRENCE/COMMENT DUE BY: 10:00 a.m. 9/15/86

SUBJECT: REMARKS: DEPARTURE STATEMENT
 PRESIDENT AQUINO OF THE PHILIPPINES
 (9/12/86 2:30 p.m. draft)

	ACTION FYI			ACTION FYI	
VICE PRESIDENT	<input type="checkbox"/>	<input checked="" type="checkbox"/>	MILLER - ADMIN.	<input type="checkbox"/>	<input type="checkbox"/>
REGAN	<input type="checkbox"/>	<input checked="" type="checkbox"/>	POINDEXTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>
MILLER - OMB	<input type="checkbox"/>	<input type="checkbox"/>	RYAN	<input type="checkbox"/>	<input type="checkbox"/>
BALL	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SPEAKES	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BARBOUR	<input type="checkbox"/>	<input type="checkbox"/>	SPRINKEL	<input type="checkbox"/>	<input type="checkbox"/>
BUCHANAN	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SVAHN	<input type="checkbox"/>	<input type="checkbox"/>
CHEW	<input type="checkbox"/> P	<input checked="" type="checkbox"/> SS	THOMAS	<input checked="" type="checkbox"/>	<input type="checkbox"/>
DANIELS	<input type="checkbox"/>	<input type="checkbox"/>	TUTTLE	<input type="checkbox"/>	<input type="checkbox"/>
HENKEL	<input type="checkbox"/>	<input type="checkbox"/>	WALLISON	<input type="checkbox"/>	<input type="checkbox"/>
KING	<input type="checkbox"/>	<input type="checkbox"/>	<u>DOLAN</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
KINGON	<input checked="" type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
MASENG	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>

REMARKS: Please give your comments/edits directly to Tony Dolan with an info copy to my office by 10:00 a.m. Monday, September 15th. Thanks.

RESPONSE:

(Rohrabacher/ARD)
September 12, 1986
2:30 p.m.

PRESIDENTIAL REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILIPPINES
WEDNESDAY, SEPTEMBER 17, 1986

It was truly a pleasure to welcome and meet today with Philippine President Cory Aquino. Her courage and her commitment to democracy, mirroring those same qualities in the Filipino people, have inspired the world. It's been an honor to have her as our guest.

President Aquino and I discussed her strenuous efforts to bolster the democratic institutions of her country, and to ensure its security and strengthen its economy. I assured her that all America wants the Philippine democracy to succeed and to prosper, and that we will do what we can to help.

These have been trying times in the Philippines; ^{President} ~~Mrs.~~ Aquino has been overseeing an historic transition. In the coming months, a new constitution will be submitted, which will pave the way for strong, democratically-elected local and national governments. In the meantime, President Aquino has been doing her level best to unite her richly diverse people under a banner of freedom and opportunity. Her efforts to reconcile all elements of her society and bring them into the democratic process are applauded here. I might add that her personal bravery in this heroic endeavor to defuse conflict has won the hearts and imagination of free people everywhere.

Despite President Aquino's efforts, however, well-armed Communist guerrillas remain a threat to democracy in the Philippines. President Aquino and I discussed her strategy to

meet this challenge. It includes attacking the root political, economic, and social problems that feed insurgencies. The second half of the formula is building the Philippine military into a professional, properly armed, and trained force that is capable of dealing with any threat.

The United States stands ready to assist President Aquino in her quest to create a stable and secure land, as well as in her commitment to invigorate the Philippine economy. During our discussions today, President Aquino reaffirmed her belief that free enterprise is the surest path to development, the surest method of opening the door of opportunity and advancement to all her people. Her government stands for free trade and is encouraging private investment. In the long run, nothing would better serve the Filipino people than unleashing the entrepreneurial spirit and putting the creative and economy-building power of the marketplace to work. President Aquino knows that's the way to bake a bigger pie, so everyone can have a larger slice. As one might surmise, after hearing this, I'm bullish on the Philippines. I would hope American, as well as foreign investors take notice of this incredible opportunity to help build a country.

For our part, we will mold our efforts to encourage development in the Philippines. Today, for example, we discussed the idea of increasing Philippine exports to the United States, including improved treatment under our Generalized System of Preferences. We also considered ways in which the Philippines

can provide a larger share of the goods and services consumed by the U.S. military facilities within that country.

Just a side note, when talking about those bases, our two countries share common interests in the peace and stability of the Pacific region. I am confident that we will continue to enjoy a strong mutual defense relationship for the foreseeable future. President Aquino reaffirmed today that the Military Base Agreement will be respected through its current term. I understand and am comfortable with her position. The next review of our defense relations is scheduled in 1988. That gives us, and the people of the Philippines, plenty of time to think about it.

In the meantime, I will continue to ask Congress for appropriate levels of economic and military assistance, above and beyond existing U.S. base-related commitments. The latest installment of our current aid effort -- a \$100 million grant of Economic Support Funds ~~and~~ a \$50 million grant of military assistance ^{along with a \$20 million package of medical supplies and services has been approved,} ~~has been approved by Congress.~~ In the future, to the largest extent possible, future U.S. aid will be in the form of grants, so as to provide the greatest benefit without exacerbating the countries' debt burden.

One last thought. Today, governments, businesses, financial institutions, and individuals are dealing with a new kind of government in the Philippines. We are dealing with a noble and honest people, people with ideals, people we can trust. We place a high value on character and hope everyone appreciates this and takes it into account.

A great Filipino hero, Jose Rizal, once wrote, "...God, who is just, will never abandon His cause of liberty, without which there can be no justice." Jose Rizal, like President Aquino's husband, died for freedom and inspired his nation.

President Aquino and I reaffirmed the commitment of our two peoples to the ideals which so many Americans and Filipinos have given their lives, and we also reaffirmed the bonds of friendship and affection between the United States and the Philippines. It was an honor to have her here.

Thank you, and God bless you.

WHITE HOUSE STAFFING MEMORANDUM

DATE: 9/12/86 ACTION/CONCURRENCE/COMMENT DUE BY: 10:00 a.m. 9/15/86

SUBJECT: REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILLIPINES
(9/12/86 2:30 p.m. draft)

	ACTION FYI			ACTION FYI	
VICE PRESIDENT	<input type="checkbox"/>	<input checked="" type="checkbox"/>	MILLER - ADMIN.	<input type="checkbox"/>	<input type="checkbox"/>
REGAN	<input type="checkbox"/>	<input checked="" type="checkbox"/>	POINDEXTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>
MILLER - OMB	<input type="checkbox"/>	<input type="checkbox"/>	RYAN	<input type="checkbox"/>	<input type="checkbox"/>
BALL	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SPEAKES	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BARBOUR	<input type="checkbox"/>	<input type="checkbox"/>	SPRINKEL	<input type="checkbox"/>	<input type="checkbox"/>
BUCHANAN	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SVAHN	<input type="checkbox"/>	<input type="checkbox"/>
CHEW	<input type="checkbox"/> P	<input checked="" type="checkbox"/> SS	THOMAS	<input checked="" type="checkbox"/>	<input type="checkbox"/>
DANIELS	<input type="checkbox"/>	<input type="checkbox"/>	TUTTLE	<input type="checkbox"/>	<input type="checkbox"/>
HENKEL	<input type="checkbox"/>	<input type="checkbox"/>	WALLISON	<input type="checkbox"/>	<input type="checkbox"/>
KING	<input type="checkbox"/>	<input type="checkbox"/>	<u>DOLAN</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
KINGON	<input checked="" type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
MASENG	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>

REMARKS: Please give your comments/edits directly to Tony Dolan with an info copy to my office by 10:00 a.m. Monday, September 15th. Thanks.

RESPONSE:

(Rohrabacher/ARD)
September 12, 1986
2:30 p.m.

PRESIDENTIAL REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILIPPINES
WEDNESDAY, SEPTEMBER 17, 1986

It was truly a pleasure to welcome and meet today with Philippine President Cory Aquino. Her courage and her commitment to democracy, mirroring those same qualities in the Filipino people, have inspired the world. It's been an honor to have her as our guest.

President Aquino and I discussed her strenuous efforts to bolster the democratic institutions of her country, and to ensure its security and strengthen its economy. I assured her that all America wants the Philippine democracy to succeed and to prosper, and that we will do what we can to help.

These have been trying times in the Philippines; Mrs. Aquino has been overseeing an historic transition. In the coming months, a new constitution will be submitted, which will pave the way for strong, democratically-elected local and national governments. In the meantime, President Aquino has been doing her level best to unite her richly diverse people under a banner of freedom and opportunity. Her efforts to reconcile all elements of her society and bring them into the democratic process are applauded here. I might add that her personal bravery in this heroic endeavor to defuse conflict has won the hearts and imagination of free people everywhere.

Despite President Aquino's efforts, however, well-armed Communist guerrillas remain a threat to democracy in the Philippines. President Aquino and I discussed her strategy to

meet this challenge. It includes attacking the root political, economic, and social problems that feed insurgencies. The second half of the formula is building the Philippine military into a professional, properly armed, and trained force that is capable of dealing with any threat.

The United States stands ready to assist President Aquino in her quest to create a stable and secure land, as well as in her commitment to invigorate the Philippine economy. During our discussions today, President Aquino reaffirmed her belief that free enterprise is the surest path to development, the surest method of opening the door of opportunity and advancement to all her people. Her government stands for free trade and is encouraging private investment. In the long run, nothing would better serve the Filipino people than unleashing the entrepreneurial spirit and putting the creative and economy-building power of the marketplace to work. President Aquino knows that's the way to bake a bigger pie, so everyone can have a larger slice. As one might surmise, after hearing this, I'm bullish on the Philippines. I would hope American, as well as foreign investors take notice of this incredible opportunity to help build a country.

For our part, we will mold our efforts to encourage development in the Philippines. Today, for example, we discussed the idea of increasing Philippine exports to the United States, including improved treatment under our Generalized System of Preferences. We also considered ways in which the Philippines

can provide a larger share of the goods and services consumed by the U.S. military facilities within that country.

Just a side note, when talking about those bases, our two countries share common interests in the peace and stability of the Pacific region. I am confident that we will continue to enjoy a strong mutual defense relationship for the foreseeable future. President Aquino reaffirmed today that the Military Base Agreement will be respected through its current term. I understand and am comfortable with her position. The next review of our defense relations is scheduled in 1988. That gives us, and the people of the Philippines, plenty of time to think about it.

In the meantime, I will continue to ask Congress for appropriate levels of economic and military assistance, above and beyond existing U.S. base-related commitments. The latest installment of our current aid effort -- a \$100 million grant of Economic Support Funds and a \$50 million grant of military assistance -- has been approved by Congress. In the future, to the largest extent possible, future U.S. aid will be in the form of grants, so as to provide the greatest benefit without exacerbating the countries' debt burden.

One last thought. Today, governments, businesses, financial institutions, and individuals are dealing with a new kind of government in the Philippines. We are dealing with a noble and honest people, people with ideals, people we can trust. We place a high value on character and hope everyone appreciates this and takes it into account.

A great Filipino hero, Jose Rizal, once wrote, "...God, who is just, will never abandon His cause of liberty, without which there can be no justice." Jose Rizal, like President Aquino's husband, died for freedom and inspired his nation.

President Aquino and I reaffirmed the commitment of our two peoples to the ideals which so many Americans and Filipinos have given their lives, and we also reaffirmed the bonds of friendship and affection between the United States and the Philippines. It was an honor to have her here.

Thank you, and God bless you.

WHITE HOUSE STAFFING MEMORANDUM

DATE: 9/12/86 ACTION/CONCURRENCE/COMMENT DUE BY: 10:00 a.m. 9/15/86

SUBJECT: REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILLIPINES
(9/12/86 2:30 p.m. draft)

	ACTION FYI			ACTION FYI	
VICE PRESIDENT	<input type="checkbox"/>	<input checked="" type="checkbox"/>	MILLER - ADMIN.	<input type="checkbox"/>	<input type="checkbox"/>
REGAN	<input type="checkbox"/>	<input checked="" type="checkbox"/>	POINDEXTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>
MILLER - OMB	<input type="checkbox"/>	<input type="checkbox"/>	RYAN	<input type="checkbox"/>	<input type="checkbox"/>
BALL	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SPEAKES	<input type="checkbox"/>	<input checked="" type="checkbox"/>
BARBOUR	<input type="checkbox"/>	<input type="checkbox"/>	SPRINKEL	<input type="checkbox"/>	<input type="checkbox"/>
BUCHANAN	<input checked="" type="checkbox"/>	<input type="checkbox"/>	SVAHN	<input type="checkbox"/>	<input type="checkbox"/>
CHEW	<input type="checkbox"/> P	<input checked="" type="checkbox"/> SS	THOMAS	<input checked="" type="checkbox"/>	<input type="checkbox"/>
DANIELS	<input type="checkbox"/>	<input type="checkbox"/>	TUTTLE	<input type="checkbox"/>	<input type="checkbox"/>
HENKEL	<input type="checkbox"/>	<input type="checkbox"/>	WALLISON	<input type="checkbox"/>	<input type="checkbox"/>
KING	<input type="checkbox"/>	<input type="checkbox"/>	<u>DOLAN</u>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
KINGON	<input checked="" type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
MASENG	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>

REMARKS: Please give your comments/edits directly to Tony Dolan with an info copy to my office by 10:00 a.m. Monday, September 15th. Thanks.

RESPONSE:

(Rohrabacher/ARD)
September 12, 1986
2:30 p.m.

SEP 12 11 3 26
PRESIDENTIAL REMARKS: DEPARTURE STATEMENT
PRESIDENT AQUINO OF THE PHILIPPINES
WEDNESDAY, SEPTEMBER 17, 1986

It was truly a pleasure to welcome and meet today with Philippine President Cory Aquino. Her courage and her commitment to democracy, mirroring those same qualities in the Filipino people, have inspired the world. It's been an honor to have her as our guest.

President Aquino and I discussed her strenuous efforts to bolster the democratic institutions of her country, and to ensure its security and strengthen its economy. I assured her that all America wants the Philippine democracy to succeed and to prosper, and that we will do what we can to help.

These have been trying times in the Philippines; Mrs. Aquino has been overseeing an historic transition. In the coming months, a new constitution will be submitted, which will pave the way for strong, democratically-elected local and national governments. In the meantime, President Aquino has been doing her level best to unite her richly diverse people under a banner of freedom and opportunity. Her efforts to reconcile all elements of her society and bring them into the democratic process are applauded here. I might add that her personal bravery in this heroic endeavor to defuse conflict has won the hearts and imagination of free people everywhere.

Despite President Aquino's efforts, however, well-armed Communist guerrillas remain a threat to democracy in the Philippines. President Aquino and I discussed her strategy to

meet this challenge. It includes attacking the root political, economic, and social problems that feed insurgencies. The second half of the formula is building the Philippine military into a professional, properly armed, and trained force that is capable of dealing with any threat.

The United States stands ready to assist President Aquino in her quest to create a stable and secure land, as well as in her commitment to invigorate the Philippine economy. During our discussions today, President Aquino reaffirmed her belief that free enterprise is the surest path to development, the surest method of opening the door of opportunity and advancement to all her people. Her government stands for free trade and is encouraging private investment. In the long run, nothing would better serve the Filipino people than unleashing the entrepreneurial spirit and putting the creative and economy-building power of the marketplace to work. President Aquino knows that's the way to bake a bigger pie, so everyone can have a larger slice. As one might surmise, after hearing this, I'm bullish on the Philippines. I would hope American, as well as foreign investors take notice of this incredible opportunity to help build a country.

For our part, we will mold our efforts to encourage development in the Philippines. Today, for example, we discussed the idea of increasing Philippine exports to the United States, including improved treatment under our Generalized System of Preferences. We also considered ways in which the Philippines

can provide a larger share of the goods and services consumed by the U.S. military facilities within that country.

Just a side note, when talking about those bases, our two countries share common interests in the peace and stability of the Pacific region. I am confident that we will continue to enjoy a strong mutual defense relationship for the foreseeable future. President Aquino reaffirmed today that the Military Base Agreement will be respected through its current term. I understand and am comfortable with her position. The next review of our defense relations is scheduled in 1988. That gives us, and the people of the Philippines, plenty of time to think about it.

In the meantime, I will continue to ask Congress for appropriate levels of economic and military assistance, above and beyond existing U.S. base-related commitments. The latest installment of our current aid effort -- a \$100 million grant of Economic Support Funds and a \$50 million grant of military assistance -- has been approved by Congress. In the future, to the largest extent possible, future U.S. aid will be in the form of grants, so as to provide the greatest benefit without exacerbating the countries' debt burden.

One last thought. Today, governments, businesses, financial institutions, and individuals are dealing with a new kind of government in the Philippines. We are dealing with a noble and honest people, people with ideals, people we can trust. We place a high value on character and hope everyone appreciates this and takes it into account.

A great Filipino hero, Jose Rizal, once wrote, "...God, who is just, will never abandon His cause of liberty, without which there can be no justice." Jose Rizal, like President Aquino's husband, died for freedom and inspired his nation.

President Aquino and I reaffirmed the commitment of our two peoples to the ideals which so many Americans and Filipinos have given their lives, and we also reaffirmed the bonds of friendship and affection between the United States and the Philippines. It was an honor to have her here.

Thank you, and God bless you.

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

6691
Credenza

1986 SEP 16 PM 12:50

September 16, 1986

MEMORANDUM FOR TONY DOLAN

FROM: RODNEY B. MCDANIEL *Bob L*
SUBJECT: Departure Statement for Aquino Visit

Attached are pages three and four of the Presidential remarks at the departure ceremony for President Aquino with changes as indicated in our telephone conversation with Dana Rohrabacher. These changes have been cleared with David Chew.

Attachment:

Tab A Remarks

cc: David Chew

Just a side note, when talking about those bases, our two countries share common interests in the peace and stability of the Pacific region. I am confident that we will continue to enjoy a strong mutual defense relationship for the foreseeable future. President Aquino reaffirmed today that the Military Bases Agreement will be respected through its current term. I understand and am comfortable with her position. The next review of our defense relations is scheduled in 1988. That gives us, and the people of the Philippines, plenty of time to think about it.

In the meantime, I will continue to ask Congress for appropriate levels of economic and military assistance, above and beyond existing U.S. base-related commitments. The latest installment of our current aid effort -- a \$100 million grant of Economic Support Funds ~~and~~ a \$50 million grant of military assistance -- along with a \$20 million package of medical supplies and services -- has been approved. In the future, ^{to} the largest extent possible, future U.S. aid will be ~~in the form~~ ^{of grants} ~~so as~~ to provide the greatest benefit without exacerbating the countries' debt burden.

One last thought. Today, governments, businesses, financial institutions, and individuals are dealing with a new kind of government in the Philippines. We are dealing with a noble and honest people, people with ideals, people we can trust. We place a high value on character and hope everyone appreciates this and takes it into account.

A great Filipino hero, Jose Rizal, once wrote, "God is justice, He cannot abandon His cause, the cause of liberty without which no justice is possible." Jose Rizal, like President Aquino's husband, died for freedom and inspired his nation.

President Aquino and I reaffirmed the commitment of our two peoples to the ideals which so many Americans and Filipinos have given their lives, and we also reaffirmed the bonds of friendship and affection between the United States and the Philippines. It was an honor to have her here.

Thank you, and God bless you.