

Ronald Reagan Presidential Library
Digital Library Collections

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

Collection: Executive Secretariat, NSC: Country File
Folder Title: Canada (06/01/1984-06/10/1984)
Box: 12

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 Name EXECUTIVE SECRETARIAT, NSC: COUNTRY FILE

Withdrawer

DLB 1/24/2007

File Folder CANADA (06/01/1984-06/10/1984)

FOIA

F1554

Box Number 12

TAMMY NEMETH

16

ID	Doc Type	Document Description	No of Pages	Doc Date	Restrictions
32852	MEMO	CHARLES HILL TO ROBERT MCFARLANE, RE: PRESS INQUIRIES REGARDING PRESIDENT'S COMMENTS ON AMBASSADOR PAUL ROBINSON <i>R 12/7/2007 NLRRF1554</i>	1	6/1/1984	B1
32853	PAPER	CANADIAN PRESS CONTROVERSY <i>R 12/7/2007 NLRRF1554</i>	2	ND	B1
32854	PAPER	TALKING POINTS FOR CALL TO PRIME MINISTER-DESIGNATE OF CANADA <i>R 12/7/2007 NLRRF1554</i>	1	ND	B1
32858	PAPER	DUPLICATE OF #1663, BIO	1	6/5/1984	B1
32860	MEMO	TYRUS COBB TO ROBERT MCFARLANE, RE: RECOMMENDED PRESIDENTIAL CALL TO CANADA'S NEW PRIME MINISTER <i>R 12/19/2011 F1554/1</i>	1	6/13/1984	B1
32861	MEMO	CHARLES HILL TO ROBERT MCFARLANE, RE: RECOMMENDATION THAT THE PRESIDENT CALL CANADA'S NEW PRIME MINISTER <i>R 12/7/2007 NLRRF1554</i>	1	6/8/1984	B1

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

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

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

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name EXECUTIVE SECRETARIAT, NSC: COUNTRY FILE

Withdrawer

DLB 1/24/2007

File Folder CANADA (06/01/1984-06/10/1984)

FOIA

F1554

Box Number 12

TAMMY NEMETH

16

ID	Doc Type	Document Description	No of Pages	Doc Date	Restrictions
32862	PAPER	SUGGESTED TALKING POINTS: THE PRESIDENT'S TELEPHONE CALL TO CANADA'S NEW LIBERAL PARTY LEADER AND PRIME MINISTER-DESIGNATE <i>R 12/7/2007 NLRRF1554</i>	1	ND	B1
32864	PAPER	SUGGESTED TALKING POINTS: THE PRESIDENT'S TELEPHONE CALL TO CANADA'S NEW LIBERAL PARTY LEADER AND PRIME MINISTER-DESIGNATE <i>R 12/7/2007 NLRRF1554</i>	1	ND	B1
32865	MEMO	DRAFT COPY OF #32861 - DUPLICATE CONTENTS <i>R 12/7/2007 NLRRF1554</i>	1	6/4/1984	B1
32866	PAPER	DUPLICATE OF #32858	1	6/5/1984	B1
32868	PAPER	DUPLICATE OF #1658; BIO	1	6/5/1984	B1
32870	PAPER	DUPLICATE OF #32862 <i>R 12/7/2007 NLRRF1554</i>	1	ND	B1

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

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

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

UNCLASSIFIED UPON REMOVAL OF
CLASSIFIED ENCLOSURES

RECEIVED 01 JUN 84 18

TO MCFARLANE

FROM HILL, C

1/2/07 db

DOCDATE 01 JUN 84 20

KEYWORDS CANADA

MEDIA

ROBINSON, PAUL

SUBJECT: PRESS INQUIRIES RE PRES COMMENTS RE AMB ROBINSON

ACTION: PREPARE MEMO FOR MCFARLANE DUE: 06 JUN 84 STATUS S FILES PA

FOR ACTION

FOR CONCURRENCE

FOR INFO

COBB

SMALL

FORTIER

SOMMER

MCMINN

COMMENTS

REF# 8416040

LOG

NSCIFID

(MD)

ACTION OFFICER (S) ASSIGNED ACTION REQUIRED DUE COPIES TO

C 1/2 No Action Required per Cobb

DISPATCH

W/ATTCH FILE

PA [Signature]

INTERNAL NSC ROUTING

21

Handwritten scribble

Kill Acton.

In anticipation of
this I have already
sent a memo to
Bud.

- Ty


S/S 8416040
United States Department of State

4445

Washington, D.C. 20520

~~CONFIDENTIAL~~

June 1, 1984

MEMORANDUM FOR MR. ROBERT C. MCFARLANE
THE WHITE HOUSE

32852

Subject: Press Inquiries Regarding President's Comments on
Ambassador Paul Robinson


Influential segments of the Canadian media are interpreting the President's remarks during yesterday's press meeting as a lack of confidence in Ambassador Paul Robinson. Radio and TV reporting has stressed the President's jocular comment that he was unaware of some of Ambassador Robinson's criticism of Canada's level of defense spending, its energy policies, and its treatment of US investors. The conclusion is drawn that Ambassador Robinson no longer enjoys the President's confidence.

Given the attention this story is attracting in Canada, together with the likelihood that it will remain in the headlines in the days ahead, we believe some expression of trust in the Ambassador is essential for his further work and effectiveness in Canada. We therefore propose the following contingency press guidance for use by the White House, State Department, and our Embassy in Ottawa:

Question: Do the President's comments in yesterday's meeting with reporters reflect a loss of confidence in US Ambassador Paul Robinson?

Answer: We are authorized to state that the President retains utmost confidence in his good friend Paul Robinson, who has done an outstanding job in his 3 years as US Ambassador to Canada. As the President said to reporters yesterday, while we may have differences, Canada remains "about as close a friend as a nation can have." Paul Robinson can take a good part of the credit for this state of affairs.

For further background, we attach a memorandum on this general subject.


Charles Hill
Executive Secretary

Attachment:
As stated.

DECLASSIFIED

~~CONFIDENTIAL~~

DECL: OADR

NLRR F1554 IF 32852

BY CH NARA DATE 12/7/07

~~CONFIDENTIAL~~

32853

Canadian Press Controversy on Ambassador's Statements

During his three years in Ottawa, Ambassador Paul Robinson has spoken out publicly and regularly on issues that are of legitimate concern to the US but also of political sensitivity to Canadians: the low level of Canada's defense spending, Canada's inability to meet its NATO military commitments, the negative effect on foreign investment of certain nationalistic Canadian policies. Since his controversial first year, the Ambassador has tempered his remarks while continuing to defend US interests as he sees them. Despite frequent, critical press commentary of Robinson's comments, the Canadian Government has never censured him publicly or privately. Indeed, Prime Minister Trudeau has acknowledged off the record that the Ambassador is right to speak his mind even if the Government of Canada disagrees.

Last Monday morning (May 28), Robinson was quoted in an Ottawa news story as saying that the next Canadian government -- whoever wins -- will do a lot of backpedalling on nationalistic policies which have angered the US. The story, based on an interview given by the Ambassador, attributed to him the view that "the emotionalism of Canadianization has been tempered by the realities of jobs."

The story spawned additional media coverage which sought to portray Robinson as meddling in Canadian domestic politics. The Parliamentary Leader of the small, left-of-center New Democratic Party said the Ambassador should be recalled, but Prime Minister Trudeau and Foreign Minister MacEachen have both played down the controversy. In a farewell call by the Ambassador on Monday afternoon, Trudeau, who will soon retire, told Robinson that he and Mrs. Robinson deserve a great deal of personal credit for the improvement in US-Canadian relations in recent years.

On Tuesday, Robinson issued a first-person statement:

"The message I conveyed in my recent interview with a reporter of the Ottawa Citizen was that the Canadian-US relationship has dramatically improved and will continue to improve no matter who is the next elected Prime Minister of Canada or President of the United States.

"Any implication that I was expressing an opinion or preference as to the outcome of the next Canadian election is entirely unfounded."

This statement was printed intact by a number of Canadian dailies.

DECLASSIFIED

NLRR #1554 #32853

~~CONFIDENTIAL~~

2V CN NARR 12/7/07

~~CONFIDENTIAL~~

On May 30, the Citizen ran an editorial defending the Ambassador. It stated, "Parliamentary critics of US Ambassador Paul Robinson made themselves seem ridiculous when they got all hot and bothered about the frank comments of the Republican envoy in Ottawa. After all, he was only giving his analysis of what he believes Canada's policy towards his country will be under three potential leaders...What's so scandalous about them...?There's nothing 'condescending' or 'insulting' about anything Robinson said...The outspoken Reagan representative certainly knows the difference between promoting his own government's policies and interfering in Canada's elections. It's a pity some of our parliamentarians apparently don't."

~~CONFIDENTIAL~~

UNCLASSIFIED UPON REMOVAL OF
CLASSIFICATION ENCLOSURE(S)

RECEIVED 01 JUN 84 18

TO MCFARLANE

FROM HILL, C

dlb 1/21/02

DOC DATE 01 JUN 84

KEYWORDS . CANADA

MEDIA

ROBINSON, PAUL

SUBJECT: PRESS INQUIRIES RE PRES COMMENTS RE AMB ROBINSON

ACTION: PREPARE MEMO FOR MCFARLANE

DUE: 06 JUN 84 STATUS S FILES PA

FOR ACTION

FOR CONCURRENCE

FOR INFO

COBB

SMALL

FORTIER

SOMMER

MCMINN

*Karena: OBE. I
already took care
of it.*

3

COMMENTS

REF# 8416040

LOG

NSCIFID

(MD)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO

DISPATCH

W/ATTCH FILE (C)

UNCLASSIFIED UPON REMOVAL

RECEIVED 09 JUN 84 12²⁶

TO MCFARLANE

FROM HILL, C

dlb 1/24/07

DOC DATE 08 JUN 84

KEYWORDS

TRUDEAU, PIERRE

SUBJECT: PROPOSED TALKING POINTS FOR PRES CALL TO NEW LIBERAL PARTY LEADER & PM-DESIGNATE

ACTION: PREPARE MEMO FOR MCFARLANE

DUE: 11 JUN 84 STATUS S

FILES ~~WH~~ ^{PA}

FOR ACTION

FOR CONCURRENCE

FOR INFO

COBB

FORTIER

SOMMER

MCMINN

9/337
Vol II

COMMENTS

REF# 8416486

LOG

NSCIFID

(HW)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
<i>Mcfarlane</i>	<i>X 6/10</i>	<i>for signature</i>		
<i>President</i>	<i>X 6/15</i>	<i>for information</i>		
	<i>JUN 18 1984</i>	<i>Pres notal</i>		<i>COB ✓</i>

DISPATCH

W/ATTCH FILE

(C)

fe

~~Brian,~~ *WBC/K*

— 6/18/84 27

Treat as "original" -- the President's
handwritten comment on Action line.

thanks,

wilma

National Security Council
The White House

1208 W

System # I

Package # 4647

20

01 JUN 14 P 3:30

	SEQUENCE TO	HAS SEEN	DISPOSITION
Dep. Exec. Sec'y	<u>1</u>	<input checked="" type="checkbox"/>	
Bob Kimmitt		DOF	
John Poindexter	<u>3</u>	JR	
Tom Shull	<u>2</u>	TS	
Wilma Hall	<u>3</u>		
Bud McFarlane	<u>4</u>	<u>M</u>	<u>A</u>
Bob Kimmitt			
NSC Secretariat	<u>6</u>		<u>N</u>
Situation Room	<u>5</u>	<input checked="" type="checkbox"/>	<u>DACOM</u> <u>TO CAM</u> <u>DAVID</u>

I = Information	<u>A = Action</u>	R = Retain	D = Dispatch	N = No further Action
-----------------	-------------------	------------	--------------	-----------------------

cc: VP Meese Baker Deaver Other _____

COMMENTS

Should be seen by: _____
(Date/Time)

1004 JUN 15 11 3 21

THE WHITE HOUSE
WASHINGTON

June 15, 1984

RECOMMENDED TELEPHONE CALL

TO: The Prime Minister-designate of Canada
(either John Turner or Jean Chretien)

DATE: June 17 or soon thereafter

RECOMMENDED BY: Robert C. McFarlane *RCM*

PURPOSE: To congratulate the newly-designated leader of the Liberal Party who will be chosen June 16, and who will become the new Prime Minister until general elections are held.

BACKGROUND: Pierre Trudeau will retire this week as Canadian Prime Minister and his successor will be the individual selected to head the Liberal Party at their convention, June 16. We anticipate that either John Turner or Jean Chretien (kRAYT'YEN) will be designated and serve as the new Premier at least until general elections are held. You are scheduled to meet with (Conservative) Opposition leader Brian Mulroney on June 21 and this telephone call will serve to both maintain our neutrality in the upcoming elections and get you off to a good start with the new Premier. Talking points are provided at Tab A for each candidate.

TOPICS OF DISCUSSION:

1. Offer congratulations on his victory, and to express your desire to continue to build on the excellent relationship that now exists between Canada and the U.S.
2. To indicate that you are looking forward to developing a close working relationship with the new Prime Minister.

(Talking Points attached at Tab A)

Date of Submission:

Action *Call made on 6/18*

TALKING POINTS FOR CALL TO PRIME MINISTER-DESIGNATE OF CANADA

- Congratulations on your victory. I know how much hard work has gone into bringing you this most impressive achievement.
- You have busy days ahead. I know what it's like trying to run a government and campaign at the same time.
- I look forward to working with you to maintain the close, cordial ties which link our peoples and our governments.
- Canadian-U.S. friendship transcends partisan politics because our two nations share beliefs in peace, freedom and democratic values.

(If John Turner is the new leader)

- I am sure that your years in private business will help you bring a fresh perspective to the office of Prime Minister.
- I particularly appreciate your many statements of support for NATO. As the two non-European members of the Alliance, it is important that we show a common approach to NATO.

(If Jean Chretien emerges as leader) (KrayT'YEN)

- Your many years of public service in difficult Cabinet jobs have prepared you well for the leadership you are now assuming.
- I am aware of your close working relationship with our Ambassadors over the years. We look forward to building on this cooperation in your new job.
- I was especially impressed with your come-from-behind victory in your Party's leadership race.

DECLASSIFIED / RELEASABLE

NLRR F1554 # 32854

BY CU NARA DATE 12/7/07

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

EXECUTIVE SECRETARIAT, NSC: COUNTRY FILE

Withdrawer

DLB 1/24/2007

File Folder

CANADA (06/01/1984-06/10/1984)

FOIA

F1554

TAMMY NEMETH

Box Number

12

16

<i>ID</i>	<i>Document Type</i> <i>Document Description</i>	<i>No of</i> <i>pages</i>	<i>Doc Date</i>	<i>Restric-</i> <i>tions</i>
32858	PAPER DUPLICATE OF #1663, BIO	1	6/5/1984	B1

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

B-1 National security classified information [(b)(1) of the FOIA]

B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]

B-3 Release would violate a Federal statute [(b)(3) of the FOIA]

B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]

B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]

B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]

B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]

B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

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

The following numbers are for John Turner, Canada's New Prime Minister

June 18

From 10:30 - 1:30 - Hotel Room - 613 232 6411 Room 496

From 1:30 - 2:30 - Cannot be reached by phone

From 2:30 - 4:30 - 613 992 4211 - Office number

From 4:30 - until rest of day - Hotel Room - 613 232 6411 Room
496

~~CONFIDENTIAL~~

4647

32860

MEMORANDUM

NATIONAL SECURITY COUNCIL

~~CONFIDENTIAL~~

ACTION

June 13, 1984

MEMORANDUM FOR ROBERT C. McFARLANE

SIGNED

FROM: TYRUS W. COBB *TWC*

SUBJECT: Recommended Presidential Call to Canada's
New Prime Minister

Trudeau's successor as Canadian Prime Minister will be chosen at the Liberal Party convention Saturday, June 16, and will serve at least until the up-coming general election. Since opposition leader Brian Mulroney will be at the White House on June 21 to meet with the President, State is suggesting that the President telephone the new Prime Minister-designate on Sunday, June 17, or soon thereafter, to congratulate him on his victory. This will serve to solidify our ties with the new government, and help to maintain our neutrality in the electoral contest.

Attached at Tab I is a "Recommended Telephone Call" memorandum from you, advocating that the President call the new Prime Minister soon after his selection. Talking points are provided for the President's use (Tab A) with the two leading candidates.

JW *TWC*
Jack Matlock and Peter Sommer concur.

RECOMMENDATION

That you sign and forward the call memorandum at Tab I.

Approve

Disapprove

Attachments

- Tab I - Recommended Call Memo
- Tab A - Talking Points
- Tab B - Incoming from State

~~CONFIDENTIAL~~

Declassify on: OADR

~~CONFIDENTIAL~~

DECLASSIFIED

NLRRF 1554 # 32860

BY RW NARA DATE 12/19/11


United States Department of State

Washington, D.C. 20520

~~CONFIDENTIAL~~

June 8, 1984

4647

32861

84 JUN 9 12:15

MEMORANDUM FOR MR. ROBERT C. MCFARLANE
THE WHITE HOUSEWHITE HOUSE
SITUATIONSubject: Recommendation that the President Call Canada's
New Prime Minister

Since Pierre Trudeau announced his intention to retire last February, Canada's ruling Liberal Party has been occupied with a race to pick his successor as Party leader and -- at least until the up-coming general election -- as Prime Minister. The new leader will be chosen at a party convention during the evening of Saturday June 16, and he is expected to take over as Prime Minister a few days later. The clear front runners are former Finance Minister John Turner and current Energy Minister Jean Chretien. (Biographic summaries are attached.) Far back in the race are: Economic Development and Science Minister Donald Johnston; Justice Minister Mark MacGuigan; Indian Affairs and Northern Development Minister John Munro; Employment and Immigration Minister John Roberts; and Agriculture Minister Eugene Whelan. (Biographic summaries will be provided if necessary.)

We strongly recommend that the President call the new Liberal leader and Prime Minister-designate on Sunday, June 17, or soon thereafter to congratulate him on his victory and to express our wish to continue the close, cordial ties between Canada and the US. Suggested talking points are also attached. Such a call would help balance the June 21 White House visit, which was announced several weeks ago, of Opposition Leader Brian Mulroney, who will lead the Progressive Conservative Party in the up-coming election.

Charles Hill
Executive Secretary

Attachments:

1. Biographic Summaries
2. Suggested Talking Points

DECLASSIFIED

NLRR F1554 #32861

BY CU NARA DATE 12/7/07

~~CONFIDENTIAL~~

DECL: OADR

~~CONFIDENTIAL~~

35
32862

Suggested Talking Points:
The President's Telephone Call to Canada's New
Liberal Party Leader and Prime Minister-Designate

(To Be Chosen June 16, 1984)

- Congratulations on your victory. I know how much hard work has gone into bringing you this most impressive achievement.
- I look forward to working with you to maintain the close, cordial ties which link our peoples and our governments.
- Canadian-US friendship transcends partisan politics because of our two nations' shared beliefs in peace, freedom and democratic values.
- I wish you well in your heavy, new responsibilities.

DECLASSIFIED

NLRR 1554 #32862

BY DW NARA DATE 12/7/07

~~CONFIDENTIAL~~


8417214

36

United States Department of State

Washington, D.C. 20520

4647

June 14, 1984

~~CONFIDENTIAL~~

MEMORANDUM FOR MR. ROBERT C. McFARLANE
THE WHITE HOUSE

Subject: Recommendation that the President Call Canada's
New Prime Minister

This message forwards expanded and personalized talking
points for the President's proposed telephone call to the new
Canadian Prime Minister.

For McKinley
Charles Hill
Executive Secretary

Attachments:

- Tab 1 - Revised Talking Points
- Tab 2 - Previous Hill-McFarlane Memo

DECLASSIFIED
Department of State Guidelines, July 21, 1997
By dlh NARA, Date 1/24/07

~~CONFIDENTIAL~~

DECL: OADR

~~CONFIDENTIAL~~

37
32864

Suggested Talking Points:
The President's Telephone Call to Canada's New
Liberal Party Leader and Prime Minister-Designate

(To Be Chosen June 16, 1984)

- Congratulations on your victory. I know how much hard work has gone into bringing you this most impressive achievement.
- You have busy days ahead.
- I know what it's like trying to run a government and campaign at the same time.
- I look forward to working with you to maintain the close, cordial ties which link our peoples and our governments.
- Canadian-US friendship transcends partisan politics because of our two nations' shared beliefs in peace, freedom and democratic values.

(If Turner is the new leader)

- I am sure that your years in private business will help you bring a fresh perspective to the office of Prime Minister.
- I particularly appreciate your many statements of support for NATO. As the two non-European members of the Alliance it is important that we show a common approach to NATO.

(If Chretien emerges as leader)

- Your many years of public service in difficult Cabinet jobs have prepared you well for the leadership you are now assuming.
- I am aware of your close working relationship with our Ambassadors over the years. We look forward to building on this cooperation in your new job.
- I was especially impressed with your come-from-behind victory in your Party's leadership race.

DECLASSIFIED

NLRR E1554 #32864

7V CW NO DATE 12/17/07

~~CONFIDENTIAL~~

DECLASSIFIED

32865

NLRR F1554 #32865

~~CONFIDENTIAL~~

BY CU NARA DATE 12/7/07

MEMORANDUM FOR MR. ROBERT C. MCFARLANE
THE WHITE HOUSE

Subject: Recommendation that the President Call Canada's
New Prime Minister

Since Pierre Trudeau announced his intention to retire last February, Canada's ruling Liberal Party has been occupied with a race to pick his successor as Party leader and -- at least until the up-coming general election -- as Prime Minister. The new leader will be chosen at a party convention during the evening of Saturday June 16, and he is expected to take over as Prime Minister a few days later. The clear front runners are former Finance Minister John Turner and current Energy Minister Jean Chretien. (Biographic summaries are attached.) Far back in the race are: Economic Development and Science Minister Donald Johnston; Justice Minister Mark MacGuigan; Indian Affairs and Northern Development Minister John Munro; Employment and Immigration Minister John Roberts; and Agriculture Minister Eugene Whelan. (Biographic summaries will be provided if necessary.)

We strongly recommend that the President call the new Liberal leader and Prime Minister-designate on Sunday, June 17, or soon thereafter to congratulate him on his victory and to express our wish to continue the close, cordial ties between Canada and the US. Suggested talking points are also attached. Such a call would help balance the June 21 White House visit, which was announced several weeks ago, of Opposition Leader Brian Mulroney, who will lead the Progressive Conservative Party in the up-coming election.

Charles Hill
Executive Secretary

Attachments:

1. Biographic Summaries
2. Suggested Talking Points

Drafted: EUR/CAN:RJMontgomery:db Clearances: EUR/CAN:CBrown
6/4/84 632-3134 EUR:JMedas
doc. 4074a P. S. Campbell

~~CONFIDENTIAL~~

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

EXECUTIVE SECRETARIAT, NSC: COUNTRY FILE

Withdrawer

DLB 1/24/2007

File Folder

CANADA (06/01/1984-06/10/1984)

FOIA

F1554

TAMMY NEMETH

Box Number

12

16

<i>ID</i>	<i>Document Type</i> <i>Document Description</i>	<i>No of</i> <i>pages</i>	<i>Doc Date</i>	<i>Restric-</i> <i>tions</i>
32866	PAPER DUPLICATE OF #32858	1	6/5/1984	B1

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

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

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

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

EXECUTIVE SECRETARIAT, NSC: COUNTRY FILE

Withdrawer

DLB 1/24/2007

File Folder

CANADA (06/01/1984-06/10/1984)

FOIA

F1554

TAMMY NEMETH

Box Number

12

16

<i>ID</i>	<i>Document Type</i> <i>Document Description</i>	<i>No of</i> <i>pages</i>	<i>Doc Date</i>	<i>Restric-</i> <i>tions</i>
32868	PAPER DUPLICATE OF #1658; BIO	1	6/5/1984	B1

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

B-1 National security classified information [(b)(1) of the FOIA]

B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]

B-3 Release would violate a Federal statute [(b)(3) of the FOIA]

B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]

B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]

B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]

B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]

B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

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

~~CONFIDENTIAL~~

32870

Suggested Talking Points:
The President's Telephone Call to Canada's New
Liberal Party Leader and Prime Minister-Designate

(To Be Chosen June 16, 1984)

- Congratulations on your victory. I know how much hard work has gone into bringing you this most impressive achievement.
- I look forward to working with you to maintain the close, cordial ties which link our peoples and our governments.
- Canadian-US friendship transcends partisan politics because of our two nations' shared beliefs in peace, freedom and democratic values.
- I wish you well in your heavy, new responsibilities.

DECLASSIFIED

NLRR F1554 #32870

BY CU NARA DATE 12/7/07

~~CONFIDENTIAL~~