

Ronald Reagan Presidential Library
Digital Library Collections

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

Collection: Executive Secretariat, NSC: Head of
State File: Records, 1981-1989

Folder Title: Japan: Prime Minister Nakasone
(8208032-8302017)

Box: 18

To see more digitized collections visit:

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

To see all Ronald Reagan Presidential Library inventories visit:

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

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

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

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

WITHDRAWAL SHEET

Ronald Reagan Library

Collection: Executive Secretariat, NSC: Head of State Files
OA #
File Folder: Japan - Prime Minister Nakasone
 8208032 - 8302017

Archivist: bcb
FOIA ID: Systematic
Date: 08/23/04

DOCUMENT NO. & TYPE	SUBJECT/TITLE	DATE	RESTRICTION
1. memo	Sigur to Clark, 1p. [8]	11/22/82	B1
2. paper	Japanese Prime Minister, 1p. [12]	ND	B1
3. memo	Guhin to Clark, 1p. [38]	01/24/83	B1
4. memo	Bremer to Clark, 1p. [10]	11/20/82	B1
5. letter	Nakasone to the President, 2p. [25-26]	12/02/82	B1
6. cable	260249Z, 2p. [35-36]	05/26/83	B1
7. cable	Draft cable re letter to Nakasone, 1p. [39]	01/24/83	B1
8. letter	Okawara to the President, 1p. [44]	03/25/83	B1
9. letter	Okawara to the President, 1p. [45]	03/25/83	B1
10. cable	232339Z, 6p. [46-52]	03/23/83	B1

RESTRICTIONS

P-1 National security classified information [(a)(1) of the PRA].
 P-2 Relating to appointment to Federal office [(a)(2) of the PRA].

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

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

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

National Security Council 435
The White House

RECEIVED Package # 8032

82 NOV 23 P 8: 38

	SEQUENCE TO	HAS SEEN	ACTION
John Poindexter	1	<i>[Signature]</i>	
Bud McFarlane	2	<i>[Signature]</i>	A
Jacque Hill			
Judge Clark			
John Poindexter			
Staff Secretary	3		D
Sit Room			

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

DISTRIBUTION

cc: VP Meese Baker Deaver Other _____

COMMENTS

Bud,

I don't think these need to go to President. Recommend you approve. We are still trying to get Judge to recommend Pres. call Nakasone late tomorrow if he takes over

~~CONFIDENTIAL~~

8032

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

~~CONFIDENTIAL~~

November 26, 1982

MEMORANDUM FOR L. PAUL BREMER III
Executive Secretary
Department of State

SUBJECT: Presidential Messages to Outgoing and Incoming
Japanese Prime Ministers

Attached at Tabs A and B are messages from the President for
transmittal to outgoing Japanese Prime Minister Suzuki and
his successor, Yasuhiro Nakasone.

Michael O. Wheeler

Michael O. Wheeler
Staff Secretary

Attachments:

Tab A Message to Suzuki
Tab B Message to Nakasone

~~CONFIDENTIAL~~
Declassify: OADR

DECLASSIFIED
White House Guidelines, August 28, 1997
By LOS NARA, Date 5/16/02

~~CONFIDENTIAL~~

4

SUBJECT: PRESIDENTIAL MESSAGE TO OUTGOING PRIME MINISTER
SUZUKI

1. EMBASSY SHOULD PASS THE FOLLOWING MESSAGE FROM THE PRESIDENT TO OUTGOING PRIME MINISTER SUZUKI AS SOON AS FEASIBLE AFTER HE LEAVES OFFICE.

2. BEGIN TEXT.

DEAR MR. PRIME MINISTER:

-- AS YOU LEAVE OFFICE, I WANT TO EXPRESS MY VERY DEEP APPRECIATION FOR THE EFFORTS YOU HAVE MADE TO FURTHER THE CLOSE AND COOPERATIVE TIES BETWEEN OUR TWO COUNTRIES. WE HAVE MET AND TALKED TOGETHER SEVERAL TIMES -- IN WASHINGTON, OTTAWA, CANCUN, AND VERSAILLES. ON EACH OCCASION I HAVE BENEFITTED FROM YOUR OBSERVATIONS AND BEEN IMPRESSED BY YOUR STRONG DESIRE TO STRENGTHEN OUR RELATIONSHIP. I HAVE BEEN ESPECIALLY APPRECIATIVE OF YOUR EFFORTS TO IMPROVE JAPAN'S DEFENSE CAPABILITIES IN KEEPING WITH OUR MUTUAL SECURITY INTERESTS, AND YOUR PERSONAL COMMITMENT TO MAINTAINING THE INTERNATIONAL FREE-TRADE SYSTEM. WHILE WE MUST PERSEVERE IN PURSUIT OF BOTH THESE OBJECTIVES, YOU DESERVE MUCH CREDIT FOR BRINGING US AS FAR AS WE HAVE ALREADY COME. I WISH YOU THE VERY BEST IN THE YEARS AHEAD AND HOPE WE CAN CONTINUE TO RELY ON YOUR GOOD WILL AND HELP IN OUR COMMON ENDEAVORS.

SINCERELY,

RONALD REAGAN

END TEXT.

3. NO SIGNED ORIGINAL WILL FOLLOW. WE DO NOT PLAN TO RELEASE THIS MESSAGE HERE, BUT HAVE NO OBJECTION TO THE GOJ DOING SO.

DECLASSIFIED / RELEASED
WHITE HOUSE
Department of State Guidelines, July 21, 1997
By NOT NARA, Date 5/16/02

5

E

~~LIMITED OFFICIAL USE~~

EA/J:LFFARRAR:BCL
EXT., 11/16/82
WH:

NSC:GSIGUR
EA/J:ALSELIGMANN

EA:TPSHOESMITH
S/S

IMMEDIATE

TOKYO

E.O. 12065: N/A

TAGS: PEPR, JA

SUBJECT: MESSAGE TO NEW JAPANESE PRIME MINISTER

1. EMBASSY SHOULD PASS THE FOLLOWING MESSAGE FROM THE PRESIDENT TO NEW JAPANESE PRIME MINISTER NAKASONE AS SOON AS HE ASSUMES OFFICE.

2. BEGIN TEXT.

DEAR MR. PRIME MINISTER:

-- I SEND YOU MY WARMEST CONGRATULATIONS ON YOUR SELECTION AS PRIME MINISTER OF JAPAN. LET ME REAFFIRM AS YOU TAKE UP YOUR DUTIES THAT THE UNITED STATES ADHERES STEADFASTLY TO THE PRINCIPLE THAT OUR MOST VITAL AND ENDURING INTEREST IN ASIA IS THE PRESERVATION OF CLOSE TIES WITH JAPAN. WHILE THE RELATIONSHIP HAS SHOWN ITSELF TO BE STRONG AND DURABLE, WE KNOW THAT IT CANNOT BE TAKEN FOR GRANTED. I LOOK FORWARD TO WORKING IN CLOSE REGULAR CONSULTATION WITH YOU IN THE SAME SPIRIT OF MUTUAL RESPECT AND GOOD WILL THAT HAS LONG CHARACTERIZED

WH
LFF
GS
TPS
ALS
S/S

DECLASSIFIED/RELEASED
WHITE HOUSE Guidelines August 28, 1997
Department of State
By LOJ NARA, DATE 5/16/02

RELATIONS BETWEEN LEADERS OF OUR TWO COUNTRIES. THE
INTERNATIONAL AND BILATERAL AGENDA BEFORE US IS LONG, BUT
WITH COMMITMENT TO OUR COMMON PURPOSE AND GOALS I AM
CONFIDENT THAT WE CAN MAKE PROGRESS TOGETHER. 2

SINCERELY,

RONALD REAGAN _____

END TEXT.

2. NO SIGNED ORIGINAL WILL FOLLOW. WE DO NOT PLAN TO
RELEASE THIS MESSAGE HERE, BUT WE HAVE NO OBJECTION TO
THE GOJ RELEASING IT.

444

~~LIMITED OFFICIAL USE~~

~~CONFIDENTIAL~~

8032

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

~~CONFIDENTIAL~~

ACTION

MEMORANDUM FOR THE PRESIDENT

FROM: WILLIAM P. CLARK

SUBJECT: Presidential Messages to Outgoing and Incoming
Japanese Prime Ministers

At Tabs A and B are suggested messages from you to outgoing
Japanese Prime Minister Suzuki and his successor, Yasuhiro
Nakasone.

Speechwriters concur with messages.

RECOMMENDATION:

That you send the messages to Suzuki and Nakasone.

Approve RCM/ Disapprove _____

Attachments:

Tab A Message to Suzuki
Tab B Message to Nakasone

~~CONFIDENTIAL~~
Declassify: OADR

DECLASSIFIED
White House Guidelines, August 28, 1997
By WDS NARA, Date 5/16/02

~~CONFIDENTIAL~~

OFFICE OF THE PRESIDENT
WASHINGTON

TO: *Judge Clark*
AIU: 17

FROM: MICHAEL K. DEAVER
Assistant to the President
Deputy Chief of Staff

Information

Action

*In System
add to pkg*

~~CONFIDENTIAL~~

8032

17

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

~~CONFIDENTIAL~~

November 26, 1982

MEMORANDUM FOR L. PAUL BREMER III
Executive Secretary
Department of State

SUBJECT: Presidential Messages to Outgoing and Incoming
Japanese Prime Ministers

Attached at Tabs A and B are messages from the President for
transmittal to outgoing Japanese Prime Minister Suzuki and
his successor, Yasuhiro Nakasone.

Michael O. Wheeler

Michael O. Wheeler
Staff Secretary

Attachments:

Tab A Message to Suzuki
Tab B Message to Nakasone

DECLASSIFIED
White House 5/16/02
By LOS Date 5/16/02

~~CONFIDENTIAL~~
Declassify: OADR

~~CONFIDENTIAL~~

13

SUBJECT: PRESIDENTIAL MESSAGE TO OUTGOING PRIME MINISTER
SUZUKI

1. EMBASSY SHOULD PASS THE FOLLOWING MESSAGE FROM THE PRESIDENT TO OUTGOING PRIME MINISTER SUZUKI AS SOON AS FEASIBLE AFTER HE LEAVES OFFICE.

2. BEGIN TEXT.

DEAR MR. PRIME MINISTER:

-- AS YOU LEAVE OFFICE, I WANT TO EXPRESS MY VERY DEEP APPRECIATION FOR THE EFFORTS YOU HAVE MADE TO FURTHER THE CLOSE AND COOPERATIVE TIES BETWEEN OUR TWO COUNTRIES. WE HAVE MET AND TALKED TOGETHER SEVERAL TIMES -- IN WASHINGTON, OTTAWA, CANCUN, AND VERSAILLES. ON EACH OCCASION I HAVE BENEFITTED FROM YOUR OBSERVATIONS AND BEEN IMPRESSED BY YOUR STRONG DESIRE TO STRENGTHEN OUR RELATIONSHIP. I HAVE BEEN ESPECIALLY APPRECIATIVE OF YOUR EFFORTS TO IMPROVE JAPAN'S DEFENSE CAPABILITIES IN KEEPING WITH OUR MUTUAL SECURITY INTERESTS, AND YOUR PERSONAL COMMITMENT TO MAINTAINING THE INTERNATIONAL FREE-TRADE SYSTEM. WHILE WE MUST PERSEVERE IN PURSUIT OF BOTH THESE OBJECTIVES, YOU DESERVE MUCH CREDIT FOR BRINGING US AS FAR AS WE HAVE ALREADY COME. I WISH YOU THE VERY BEST IN THE YEARS AHEAD AND HOPE WE CAN CONTINUE TO RELY ON YOUR GOOD WILL AND HELP IN OUR COMMON ENDEAVORS.

SINCERELY,

RONALD REAGAN

END TEXT.

3. NO SIGNED ORIGINAL WILL FOLLOW. WE DO NOT PLAN TO RELEASE THIS MESSAGE HERE, BUT HAVE NO OBJECTION TO THE GOJ DOING SO.

DECLASSIFIED / RELEASED
WHITE HOUSE Guidelines August 28, 1997
By WDS NARA, Date 5/16/02

LIMITED OFFICIAL USE

EA/J:LFFARRAR:BCL
EXT. 11/16/82
WH:

NSC:GSIGUR
EA/J:ALSELIGMANN

EA:TPSHOESMITH
S/S

IMMEDIATE

TOKYO

E.O. 12065: N/A

TAGS: PEPR, JA

SUBJECT: MESSAGE TO NEW JAPANESE PRIME MINISTER

WH
LFF
GS
TPS
ALS
S/S

1. EMBASSY SHOULD PASS THE FOLLOWING MESSAGE FROM THE PRESIDENT TO NEW JAPANESE PRIME MINISTER NAKASONE AS SOON AS HE ASSUMES OFFICE.

2. BEGIN TEXT.

DEAR MR. PRIME MINISTER:

-- I SEND YOU MY WARMEST CONGRATULATIONS ON YOUR SELECTION AS PRIME MINISTER OF JAPAN. LET ME REAFFIRM AS YOU TAKE UP YOUR DUTIES THAT THE UNITED STATES ADHERES STEADFASTLY TO THE PRINCIPLE THAT OUR MOST VITAL AND ENDURING INTEREST IN ASIA IS THE PRESERVATION OF CLOSE TIES WITH JAPAN. WHILE THE RELATIONSHIP HAS SHOWN ITSELF TO BE STRONG AND DURABLE, WE KNOW THAT IT CANNOT BE TAKEN FOR GRANTED. I LOOK FORWARD TO WORKING IN CLOSE REGULAR CONSULTATION WITH YOU IN THE SAME SPIRIT OF MUTUAL RESPECT AND GOOD WILL THAT HAS LONG CHARACTERIZED

13
RELATIONS BETWEEN LEADERS OF OUR TWO COUNTRIES. THE
INTERNATIONAL AND BILATERAL AGENDA BEFORE US IS LONG, BUT
WITH COMMITMENT TO OUR COMMON PURPOSE AND GOALS I AM
CONFIDENT THAT WE CAN MAKE PROGRESS TOGETHER.

SINCERELY,

RONALD REAGAN

VD TEXT.

NO SIGNED ORIGINAL WILL FOLLOW. WE DO NOT PLAN TO
EASE THIS MESSAGE HERE, BUT WE HAVE NO OBJECTION TO
GOJ RELEASING IT.

982

to
s.

SECRETARY

RG

~~LIMITED OFFICIAL USE~~

WASHFAX RECEIPT

THE WHITE HOUSE

C

STATE

NOV 26 PM 5:11

URGENT

DECLASSIFIED

White House Guidelines August 1997

By LOI NARA, Date 5/16/02

CLASSIFICATION

~~CONFIDENTIAL~~ PAGES 6

(EXTENSION)

(ROOM NUMBER)

FROM PRESSES MESSAGES ON JAPAN PM'S

DELIVER TO:

DEPT/ROOM NO.

EXTENSION

PAUL BREMER III

982

RETR

JL

MS:

~~CONFIDENTIAL~~

8032

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

~~CONFIDENTIAL~~

November 26, 1982

MEMORANDUM FOR L. PAUL BREMER III
Executive Secretary
Department of State

SUBJECT: Presidential Messages to Outgoing and Incoming
Japanese Prime Ministers

Attached at Tabs A and B are messages from the President for
transmittal to outgoing Japanese Prime Minister Suzuki and
his successor, Yasuhiro Nakasone.

Michael O. Wheeler

Michael O. Wheeler
Staff Secretary

Attachments:

Tab A Message to Suzuki
Tab B Message to Nakasone

DECLASSIFIED

White House Guidelines, August 28, 1997
By LOS NARA, Date 5/16/02

~~CONFIDENTIAL~~
Declassify: OADR

~~CONFIDENTIAL~~

8

81

19

SUBJECT: PRESIDENTIAL MESSAGE TO OUTGOING PRIME MINISTER
SUZUKI

1. EMBASSY SHOULD PASS THE FOLLOWING MESSAGE FROM THE PRESIDENT TO OUTGOING PRIME MINISTER SUZUKI AS SOON AS FEASIBLE AFTER HE LEAVES OFFICE.

2. BEGIN TEXT.

DEAR MR. PRIME MINISTER:

-- AS YOU LEAVE OFFICE, I WANT TO EXPRESS MY VERY DEEP APPRECIATION FOR THE EFFORTS YOU HAVE MADE TO FURTHER THE CLOSE AND COOPERATIVE TIES BETWEEN OUR TWO COUNTRIES. WE HAVE MET AND TALKED TOGETHER SEVERAL TIMES -- IN WASHINGTON, OTTAWA, CANCUN, AND VERSAILLES. ON EACH OCCASION I HAVE BENEFITTED FROM YOUR OBSERVATIONS AND BEEN IMPRESSED BY YOUR STRONG DESIRE TO STRENGTHEN OUR RELATIONSHIP. I HAVE BEEN ESPECIALLY APPRECIATIVE OF YOUR EFFORTS TO IMPROVE JAPAN'S DEFENSE CAPABILITIES IN KEEPING WITH OUR MUTUAL SECURITY INTERESTS, AND YOUR PERSONAL COMMITMENT TO MAINTAINING THE INTERNATIONAL FREE-TRADE SYSTEM. WHILE WE MUST PERSEVERE IN PURSUIT OF BOTH THESE OBJECTIVES, YOU DESERVE MUCH CREDIT FOR BRINGING US AS FAR AS WE HAVE ALREADY COME. I WISH YOU THE VERY BEST IN THE YEARS AHEAD AND HOPE WE CAN CONTINUE TO RELY ON YOUR GOOD WILL AND HELP IN OUR COMMON ENDEAVORS.

SINCERELY,

RONALD REAGAN

END TEXT.

3. NO SIGNED ORIGINAL WILL FOLLOW. WE DO NOT PLAN TO RELEASE THIS MESSAGE HERE, BUT HAVE NO OBJECTION TO THE GOJ DOING SO.

DECLASSIFIED / RELEASED
WHITE HOUSE
Department of State Guidelines August 28, 1997
By: hjs NARA, Date 5/16/02

20

E

100

d

2

LIMITED OFFICIAL USE

EA/J:LFFARRAR:BCL
EXT. 11/16/82
WH:

NSC:GSIGUR
EA/J:ALSELIGMANN

EA:TPSHOESMITH
S/S

IMMEDIATE TOKYO

E.O. 12065: N/A

TAGS: PEPR, JA

SUBJECT: MESSAGE TO NEW JAPANESE PRIME MINISTER

WH
LFF
GS
TPS
ALS
S/S

1. EMBASSY SHOULD PASS THE FOLLOWING MESSAGE FROM THE PRESIDENT TO NEW JAPANESE PRIME MINISTER NAKASONE AS SOON AS HE ASSUMES OFFICE.

2. BEGIN TEXT.

DEAR MR. PRIME MINISTER:

-- I SEND YOU MY WARMEST CONGRATULATIONS ON YOUR SELECTION AS PRIME MINISTER OF JAPAN. LET ME REAFFIRM AS YOU TAKE UP YOUR DUTIES THAT THE UNITED STATES ADHERES STEADFASTLY TO THE PRINCIPLE THAT OUR MOST VITAL AND ENDURING INTEREST IN ASIA IS THE PRESERVATION OF CLOSE TIES WITH JAPAN. WHILE THE RELATIONSHIP HAS SHOWN ITSELF TO BE STRONG AND DURABLE, WE KNOW THAT IT CANNOT BE TAKEN FOR GRANTED. I LOOK FORWARD TO WORKING IN CLOSE REGULAR CONSULTATION WITH YOU IN THE SAME SPIRIT OF MUTUAL RESPECT AND GOOD WILL THAT HAS LONG CHARACTERIZED

DECLASSIFIED/RELEASED
WHITE HOUSE Guidelines August 25, 1997
Department of State
By WOT NAKA, Date 5/16/02

RELATIONS BETWEEN LEADERS OF OUR TWO COUNTRIES. THE
INTERNATIONAL AND BILATERAL AGENDA BEFORE US IS LONG, BUT
WITH COMMITMENT TO OUR COMMON PURPOSE AND GOALS I AM
CONFIDENT THAT WE CAN MAKE PROGRESS TOGETHER.

SINCERELY,

RONALD REAGAN _____

END TEXT.

2. NO SIGNED ORIGINAL WILL FOLLOW. WE DO NOT PLAN TO
RELEASE THIS MESSAGE HERE, BUT WE HAVE NO OBJECTION TO
THE GOJ RELEASING IT.

444

LIMITED OFFICIAL USE

RECEIVED 20 NOV 82 14

TO CLARK FROM BREMER

DOCDATE 20 NOV 82

DECLASSIFIED

White House Guidelines, August 28, 1997

By LDS NARA, Date 5/16/02

KEYWORDS: JAPAN

HS

SUZUKI, ZENKO

NAKASONE, YASUHIRO

SUBJECT: PROPOSED MSGS TO OUTGOING & INCOMING JAPANESE PMS

ACTION: PREPARE MEMO FOR CLARK

DUE: 22 NOV 82 STATUS S FILES

FOR ACTION

FOR CONCURRENCE

FOR INFO

SIGUR

MCGAFFIGAN

CHILDRESS

WHEELER

COMMENTS

REF# 8235954

LOG

NSCIFID

(M /)

ACTION OFFICER (S) ASSIGNED ACTION REQUIRED DUE COPIES TO

<i>Clark</i>	<i>x</i>	<i>u/cc</i>	<i>Lead to Pres for decision</i>		
		<i>NOV 26 1982</i>	<i>Mcfarlane approved</i>		
<i>Wheeler</i>	<i>S</i>	<i>NOV 26 1982</i>	<i>notify STATE</i>	<i>11/26</i>	
	<i>C</i>	<i>11/26</i>	<i>Wheeler Pol memo</i>		<i>SU, DC, MIS</i>

DISPATCH *(W. 11/26+ (L)K to S/S-I)*

W/ATTCH FILE *(PH) (C)*

REFERRAL

DATE: 02 DEC 82

MEMORANDUM FOR: STATE SECRETARIAT

DOCUMENT DESCRIPTION:

TO: PRESIDENT

SOURCE: NAKASONE, YASUHIRO

DATE: 02 DEC 82

KEYWORDS: JAPAN

HS

VISIT

SUBJ: REPLY TO PRES LTR & PHONE CALL INCLUDING COMMENTS RE US - JAPANESE

REQUIRED ACTION: FOR INFORMATION

DUE DATE:

COMMENTS:

FOR MICHAEL O WHEELER

STAFF SECRETARY

8302
EMBASSY OF JAPAN
WASHINGTON, D. C.

December 2, 1982

Dear Mr. President:

I have the honor to transmit to you, Mr. President, a letter, enclosed herewith, from Mr. Yasuhiro Nakasone, Prime Minister of Japan.

Allow me to extend my warmest personal regards.

Respectfully yours,

A handwritten signature in cursive script, reading "Yoshio Okawara".

Yoshio Okawara
Ambassador of Japan

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

EMBASSY OF JAPAN
WASHINGTON, D. C.

The President

The White House

Washington, D. C. 20500

12

Yukio Takeuchi
Embassy of Japan
2520 Massachusetts Ave., N.W.
Washington, D.C. 20008

WHITE HOUSE
RECEIVED
SECURITY
DEC 2 1982
Processed by: 6

Dr. Gaston Sigur
National Security Council
Room 302
Old Executive Office Building
Washington, D.C. 20506

RECEIVED 02 DEC 82 18

TO PRESIDENT

FROM NAKASONE, YASUHIRO

DOCDATE 02 DEC 82

OKAWARA, YOSHIO

02 DEC 82

KEYWORDS: JAPAN

HS

VISIT

SUBJECT: REPLY TO PRES LTR & PHONE CALL INCLUDING COMMENTS RE US - JAPANESE RELATIONS & JAN 83 VISIT

ACTION: FOR RECORD PURPOSES

DUE:

STATUS C

FILES PA

FOR ACTION

FOR CONCURRENCE

FOR INFO

SIGUR

CHILDRESS

WHEELER

TYSON

STATE

COMMENTS *** PLS INFORM NSC/S IF ANY ACTION IS REQUIRED

REF# LOG 8208035 8208077 NSCIFID (J / J)

ACTION OFFICER (S) ASSIGNED ACTION REQUIRED DUE COPIES TO

DISPATCH _____ W/ATTCH FILE _____ (C)

NSC/S PROFILE

UNCLASSIFIED

ID 8300527

RECEIVED 20 JAN 83 18

TO PRESIDENT

FROM NAKASONE, YASUHIRO

DOCDATE 19 JAN 83

OKAWARA, YOSHIRO

20 JAN 83

KEYWORDS: JAPAN

HS

SUBJECT: LTR OF THANKS FOR WARM HOSPITALITIES DURING VISIT

ACTION: FOR RECORD PURPOSES

DUE:

STATUS C

FILES PA

FOR ACTION

FOR CONCURRENCE

FOR INFO

CHILDRESS

WHEELER

SIGUR

STATE

COMMENTS

REF#

LOG

NSCIFID

(M / M)

ACTION OFFICER (S)

ASSIGNED

ACTION REQUIRED

DUE

COPIES TO

MB 1/20

W/ATTCH FILE

(CFB)

REFERRAL

DATE: 20 JAN 83

MEMORANDUM FOR: STATE SECRETARIAT

DEPARTMENT OF STATE

DOCUMENT DESCRIPTION:

TO: PRESIDENT

SOURCE: NAKASONE, YASUHIRO

DATE: 19 JAN 83

KEYWORDS: JAPAN

HS

SUBJ: LTR OF THANKS FOR WARM HOSPITALITIES DURING VISIT

REQUIRED ACTION: FOR INFORMATION

DUE DATE:

COMMENTS:

FOR MICHAEL O WHEELER

STAFF SECRETARY

January 19, 1983

Dear Ron,

On the eve of my departure from Washington, my wife, daughter and I hasten to express to you and Mrs. Reagan how deeply we appreciate the very warm hospitality you have extended to us during our brief but extremely fruitful stay in Washington. I also would like to convey through you our heartfelt thanks to the members of your Government who contributed in making this visit such a success.

The personal rapport I felt with you, Mr. President, will surely be for me an important source of strength as I continue with a renewed vigor in the task of strengthening Japan- U.S. ties yet even further. As we agreed, the strong bond between our countries will contribute tremendously to the stability and prosperity of the world.

I look forward to meeting with you again in Williamsburg in May.

I will treasure the golf set you so kindly presented to me, and look forward to a time when we can play together.

My wife and daughter join in sending our best regards to you and Mrs. Reagan.

Yasuhiro Nakasone

Yasuhiro Nakasone

EMBASSY OF JAPAN
WASHINGTON, D. C.

January 20, 1983

Dear Mr. President:

I have the honor to transmit to you a letter, enclosed herewith, from Mr. Yasuhiro Nakasone, Prime Minister of Japan, who left Washington this morning with deep satisfaction and full confidence in strengthening close ties between our two nations.

Allow me to extend my warmest personal regards.

Respectfully yours,

Yoshio Okawara
Ambassador of Japan

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

National Security Council
The White House

514 39

JAN 2 4 1983
1730P

Package # 0590

	SEQUENCE TO	HAS SEEN	ACTION
John Poindexter	1	<i>[initials]</i>	A
Bud McFarlane	2	m	
Jacque Hill	3		
Judge Clark	4	<input checked="" type="checkbox"/>	A
John Poindexter	5	<i>[initials]</i>	
Staff Secretary			
Sit Room	6	<i>[initials]</i>	

JAN 2 4 1983 X Tab
I to
Brenner.

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

DISTRIBUTION

cc: VP Meese Baker Deaver Other _____

COMMENTS

ADMIRAL -
Per gubir, this is very urgent.
HE would like action today

URGENT

590

WASHFAX RECEIPT

000 1 0000 0000 00

C

03:14 24 JUL 78 518

SITE

DECLASSIFIED

White House Guidelines August 28, 1997

By MS NARA, Date 5/16/02

MESSAGE NO. 217 CLASSIFICATION CONFIDENTIAL PAGES 1

FROM Admiral Doindorfer (NAME) (EXTENSION) (ROOM NUMBER)

MESSAGE DESCRIPTION MESSAGE FOR P.M. NAKARONE

TO (AGENCY)	DELIVER TO:	DEPT/ROOM NO.	EXTENSION
<u>D</u>	<u>LEAS. Bureau</u>		

REMARKS: - URGENT -

By WS
CONFIDENTIAL

NSC/S PROFILE

ID 8300590

RECEIVED 24 JAN 83 18

DOCDATE 24 JAN 83

TO CLARK FROM GUHIN

KEYWORDS: LOS JAPAN NAKASONE, YASUHIRO
HS

SUBJECT: PROPOSED PRES MSG TO NAKASONE RE LAW OF THE SEA TREATY

ACTION: FOR DECISION DUE: 24 JAN 83 STATUS X FILES

FOR ACTION FOR CONCURRENCE FOR INFO
CLARK

COMMENTS

REF# LOG NSCIFID (M /)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
	<i>C 1/24</i>	<i>Cable sent per Dainileto Clark approved recon</i>		<i>mg, su</i>

White House
By LOS

August 28, 1997

RECEIVED 25 MAR 83 16

TO NAKASONE, YASUHIRO FROM PRESIDENT

DOCDATE 23 MAR 83

KEYWORDS: SPEECHES DEFENSE BUDGET FRASER, MALCOLM
DEFENSE POLICY CONGRESSIONAL MULDOON, ROBERT D

SUBJECT: PRES LTRS TO ALLIES RE 23 MAR SPEECH RE US - SOVIET DEFENSE BUILDUP

ACTION: FOR RECORD PURPOSES DUE: STATUS C FILES PA

FOR ACTION FOR CONCURRENCE FOR INFO

COMMENTS CYS OUTGOING CABLES FURNISHED NSC/S BY FLO BAGNALL

REF# LOG NSCIFID (L / L)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
	<u>2 3/25</u>	<u>Rec'd Nakasone</u>		<u>State</u>
		<u>Reply</u>		

DISPATCH _____ W/ATTCH FILE AA (C)

REFERRAL

DATE: 25 MAR 83

MEMORANDUM FOR: STATE SECRETARIAT

DOCUMENT DESCRIPTION:

TO: PRESIDENT

SOURCE: NAKASONE, YASUHIRO

DATE: 25 MAR 83

KEYWORDS: SPEECHES

DEFENSE BUDGET

FRASER, MALCOLM

DEFENSE POLICY

CONGRESSIONAL

MULDOON, ROBERT D

SUBJ: RESPONSE TO PRES LTR OF 23 MAR RE SOVIET DEFENSE BUILDUP

REQUIRED ACTION: FOR INFO

DUE DATE:

COMMENTS:

Michael E. Norton
FOR MICHAEL O WHEELER
STAFF SECRETARY