

Praise for Reagan, In His Own Hand

“This book should once and for all demolish the myth that Ronald Reagan was a simple man who had only a couple of strongly held ideas.”

—Steve Forbes, Forbes Magazine

“These commentaries . . . blow apart the notion that Reagan was a flighty actor who floated through the presidency on the basis of charm and communication skills.”

—David Brooks, The New York Times Book Review

“Proves . . . that Reagan’s talent for communicating was as much the talent of a writer as of an actor . . . as political history, [Reagan’s scripts] are high drama.”

—Michael J. Lewis, Commentary

“This collection of writings shows that Reagan was a much more serious and thoughtful man than his critics gave him credit for. It is hard to think of another president who has left so much written commentary on the political issues of his time. . . . Penmanship proves authorship . . . what issued from his pen was pure, uncut Reaganism.”

—Bruce Berkowitz, Orbis

“Reagan stood for two simple but indisputably big things: the expansion of freedom at home and the extinction of tyranny abroad. He achieved both. . . . Some people believe he was a moron, incapable of intellectual engagement. A brief perusal through his dozens of addresses will put the lie to that.”

—Andrew Sullivan, The Sunday Times (London)

“Reagan, In His Own Hand lays it out: This man had a mind. . . . These addresses are clear and, at times, eloquent.”

—Edward Achorn, The Arizona Republic

“A revealing collection of Reagan’s writing. Reagan, In His Own Hand has done more to counter the image of Reagan as a manipulated dolt than probably any other publication.”

—Martha Brant, Newsweek

“Required reading for anyone interested in understanding contemporary American life and the promise of the free world. Reveals a remarkable breadth of interest and depth of understanding by the president we called ‘The Gipper.’ Reading the book, I am struck by just how much policy makers today stand on his shoulders and are influenced by the worldview developed in these writings.”

—Jack Kemp, The San Diego Union-Tribune

“These writings are Reagan in essence. They are gutsy and gentle, meek and bold, indignant and relaxed. . . . They are utterly natural, never contrived. . . . They show a basic sympathy for people—especially for those bent under tyranny—and they show a love of life. They show religious faith. And they show a strange, almost unbelievable patriotism. So gleaming is this volume, you could quote from almost any page. . . . The Hollywood diary, the correspondence, the slashing, expertly crafted political speeches—all are remarkable. . . . After reading and rubbing my eyes at this astounding book, I can only blurt out: ‘Hail to the Chief.’”

—Jay Nordlinger, National Review

“These radio speeches certainly show what the editors contend: ‘The wide reading and deep research self-evident here suggest a mind constantly at work.’ How come I—and my colleagues—never discovered these Reagan depths? To use another response that sounds like Reagan: ‘It beats me.’”

—Godfrey Sperling, The Christian Science Monitor

“The editors show that Reagan was a voracious reader, a persuasive logician, and a graceful writer. And they show, if there is still reason to doubt it, that he did his own original thinking.”

—Michael Barone, U.S. News & World Report

“Scrupulously edited and presented . . . the collection recovers the most powerful elements of Reagan and Reaganism, such as the depth and clarity of Reagan’s principles and his fundamental optimism.”

—Philip Zelikow, Foreign Affairs

“Provides great insight into the thinking behind Reagan’s policies as president . . . The publication of the scripts of his radio broadcasts before he took office show his clear understanding of complex issues and his prevailing wisdom.”

—Thomas Sowell, The Charleston Post and Courier

“Reagan, In His Own Hand is a historic contribution that changes decisively our understanding of who Reagan was, and will, I think, affect every book written about Reagan in the future. It also helps anybody who wants to understand how to lead a country.... A brilliant book.”

—Newt Gingrich, former Speaker of the House, July 18, 2001

“These writings provide ready proof of President Reagan’s . . . deep intellect and keen mind. . . . They leave us with the most compelling evidence of all in making the case for Ronald Reagan as the quintessential thinking man. . . . This book is truly the definitive work on Ronald Reagan.”

—Mark Burson, Los Angeles Daily News

[image: image]

[image: image]

THE WRITINGS OF RONALD REAGAN

THAT REVEAL HIS REVOLUTIONARY

VISION FOR AMERICA

Reagan,
In His
Own Hand

EDITED, WITH AN INTRODUCTION AND COMMENTARY BY

Kiron K. Skinner
Annelise Anderson
Martin Anderson

with a Foreword by George P. Shultz

A TOUCHSTONE BOOK

PUBLISHED BY SIMON & SCHUSTER

New York London Toronto Sydney Singapore

For Ronald Reagan
Who wrote the documents

[image: image]

TOUCHSTONE
Rockefeller Center
1230 Avenue of the Americas
New York, NY 10020
www.SimonandSchuster.com

Ronald Reagan’s writings copyright © 2001 by The Ronald Reagan Presidential Foundation
Foreword copyright © 2001 by George P. Shultz
Introductions and commentary copyright © 2001 by Kiron K. Skinner, Annelise Anderson and
Martin Anderson

All rights reserved,
including the right of reproduction
in whole or in part in any form.

First Touchstone Edition 2002

TOUCHSTONE and colophon are registered trademarks
of Simon & Schuster, Inc.

For information about special discounts for bulk purchases,
please contact Simon & Schuster Special Sales:
1-800-456-6798 or business@simonandschuster.com

Designed by Kim Llewellyn

Manufactured in the United States of America

10 9 8 7 6

The Library of Congress has cataloged the Free Press edition as follows:
Reagan, Ronald.

Reagan, in his own hand : the writings of Ronald Reagan that reveal his revolutionary vision for America / edited, with an introduction and commentary by Kiron K. Skinner, Annelise Anderson, Martin Anderson ; with a foreword by George P. Shultz.

 p. cm.

Includes index.

1. Reagan, Ronald—Political and social views. 2. United States—Politics and government—1981–1989. I. Skinner, Kiron K. II. Anderson, Annelise Graebner. III. Anderson, Martin, 1936– . IV. Title.

E838.5.R432 2001a
973.927—dc21

00-066304

ISBN 0-7432-0123-X
eISBN 978-0-7432-1495-7

 0-7432-1938-4 (Pbk)

Foreword

I was surprised when I first saw some examples of Ronald Reagan’s handwritten essays and heard of the large number of them that had just been found. I had no idea that they existed. But when I thought it over, I was really not surprised at all.

I have logged many hours with Ronald Reagan, advising him during the 1980 presidential campaign, then serving as his secretary of state for nearly seven years. Sometimes I would listen to him in conversations with fellow heads of governments or with the officials of our government. Sometimes I would listen as he talked policy and politics with members of the Congress, but perhaps the most important comments I heard him make occurred during our biweekly private meetings in the White House.

I was always struck by his ability to work an issue in his mind and to find its essence, and by his depth of conviction. Thinking back on all the time we spent together, I remembered his intense interest and fondness for the spoken word, for caring very deeply about how to convey his thoughts and ideas to people—not only to the American people, but to people living all over the world.

I recall one incident vividly. I was to deliver the Reagan administration’s position on an important foreign policy issue. I brought the text of my proposed speech with me to our private meeting and I asked him to look it over to be sure that I had it the way he wanted it.

He nodded, took the speech draft, read it through carefully, then looked up at me and pronounced it to be “perfectly satisfactory.”

Then there was a slight pause and he said, “Of course, if I were giving that speech, it would be different.”

That got my attention. I asked, what did he mean?

“Well,” he said, “you’ve written this so it can be read. It can be reprinted in the New York Times or in your State Department Bulletin that goes around the world. That’s perfectly appropriate. But I talk to people—when they are in front of me, or at the other end of a television camera or a radio microphone—and that’s different.

“I’ll show you what I mean.”

He took the text of my speech, flipped it open at random, took out a pen and quickly began to edit the page. He made four or five edits and put a caret in the margin and wrote “story.” Then he handed it back to me.

As I read what he had done, I saw that he had changed the tone of my speech completely.

Reading through the essays in this book, I thought about all the times I had been with him when he spoke without notes or briefings, forcefully and clearly spelling out what would be the policy positions of the United States. Somehow he always seemed to know what to say.

To many people, President Reagan was a mystery. How did he know what to say? Who was handing him notes and whispering in his ear? Who was writing his speeches? Even some of his close aides were puzzled. I remember his national security adviser, Bud McFarlane, just a few months before Bud resigned, shaking his head and saying in bewilderment, “He knows so little and accomplishes so much.”

The answer to that mystery may lie in these essays, which were written well before he became president. Apparently, even then, he knew quite a bit.

I remember when I accompanied the president to the Geneva Summit meeting in 1985, where he and Mikhail Gorbachev, whom he would meet there for the first time, were scheduled to talk about the full range of issues confronting the United States and the Soviet Union. On the second morning, the subject was strategic nuclear arms. Donald Regan, Bud McFarlane, Paul Nitze, Roz Ridgway, and Arthur Hartman joined the president and me on our side of the table, facing our Soviet counterparts.

Mikhail Gorbachev suddenly began to harangue us about our Strategic Defense Initiative, our plans for missile defense.

President Reagan exploded. The two leaders went back and forth, interrupting each other and expressing their views with vehemence.

Then Ronald Reagan got the floor. He spoke passionately about how much better the world would be if we were able to defend ourselves against nuclear warheads on ballistic missiles. He was intense as he expressed his abhorrence at having to rely on the ability to “wipe each other out” as the only means of keeping the peace. “We must do better, and we can,” Reagan declared.

The depth of President Reagan’s belief in missile defense was vividly apparent. Ronald Reagan was talking from the inside out. Translation was simultaneous. Gorbachev could connect what Reagan was saying with his facial expressions and body language.

When the president finished, there was total silence.

After what seemed an interminable time, Gorbachev said, “Mr. President, I don’t agree with you, but I can see that you really mean what you say.”

Ronald Reagan had made an immense impression on Mikhail Gorbachev, who must have realized that he could not talk, con, bully, or in any other way manipulate Ronald Reagan into dropping his missile defense research program. Ronald Reagan had personally nailed into place an essential plank in our negotiating platform.

On another occasion, I accompanied Reagan to a meeting of NATO heads at a particularly tense time. As always at such meetings, each leader was allotted a limited amount of time to speak. Questions were raised about the importance of NATO and the U.S. commitment to its success.

Sitting beside Ronald Reagan, I could see him become increasingly restive and agitated. He had some prepared notes in his hand, but when his turn to speak came, he ignored the notes and virtually exploded into the meeting. He talked intensely and extemporaneously about the importance of NATO and its role, and his complete commitment to its mission.

Nobody had written that talk for him, and he had not written it himself beforehand. He just knew what he wanted to say, and it showed how crisply and clearly he had thought through this important matter in our foreign and defense policy.

I could tell dozens of stories about specific times when Ronald Reagan displayed detailed knowledge about policy issues, and when he took decisive action based on that knowledge—without the benefit of someone whispering in his ear or sliding a note into his hand. But so ingrained is the belief that he was an amiable man—not too bright, the willing captive of his aides—that it would probably not make much difference.

And that is the reason why this book is so important. It provides a key to unlocking the mystery of Reagan that has baffled so many for so long. How could a man of supposedly limited knowledge and limited intelligence accomplish so much? How did he get elected and reelected the governor of our largest state? How did he get elected and reelected president of the United States? How did he preside over a time of unprecedented prosperity, the winning of the cold war, and the demise of communism worldwide? How?

Well, maybe he was a lot smarter than most people thought.

This book is devoted to the hundreds of policy essays that Reagan wrote from 1975 to 1979. The essays cover an extraordinary range of foreign policy, defense and domestic policy issues, reflecting Reagan’s personal views. Once written, they were recorded and broadcast by radio to an audience of millions.

They were written to be listened to, to be broadcast once into the air, and then to disappear. But luckily, about 670 of the original handwritten drafts were saved, hidden away for over 20 years. Now they have been found and they force us to reflect on the light they shed on the mind and the capability of the man, Ronald Reagan.

I can’t say enough about the dedicated scholarship and care with which the editors listed on the front of this book, and others, have resurrected those essays from their dusty storage boxes and presented them to us.

But with all due respect, this is the book that Ronald Reagan wrote—and in his own hand.

[image: image]

Introduction

He wasn’t a complicated man. He was a private man, but he was not a complicated one. But he was a very sentimental one. And he was a very, very good writer. All of his ideas and thoughts were formulated well before he became governor or certainly president.

Nancy Reagan, in an interview with the editors

Ronald Reagan wrote, in his own hand, from his high school years right through his presidency and on into retirement—until Alzheimer’s disease wreaked its gradual destruction. He wrote not only letters, short fiction, poetry, and sports stories, but speeches, newspaper articles, instructions to his cabinet and staff, and radio commentary on public policy issues, both foreign and domestic.

Nevertheless, many of the writings under his name—including the two books, Where’s the Rest of Me? and An American Life—were partially written by ghostwriters. A few of his presidential speeches were drafted personally, but most were written in interaction with White House speechwriters. Most of his original writings—those we are absolutely sure are his—were pre-presidential. As Nancy Reagan recalls, “He continued to write in the White House. He wrote speeches in the Oval Office, and he had his own desk in the living quarters of the White House. He was always sitting at his desk in the White House, writing. He was so used to writing his own speeches that it took him a while to realize that, as president, he just wasn’t going to have the time to write, though he could go over a speech draft and edit and correct. But to take the time to write a whole speech? He soon realized he wasn’t going to have that time.”

From his high school and college years, seventeen handwritten manuscripts (and a French quiz) written between 1925 and 1931 have been preserved, mostly short stories. The high school yearbook (on which he worked) has a story and a poem he wrote. In college, he wrote for the weekly newspaper. Reagan wrote a weekly sports column for the Des Moines Dispatch while he worked as a radio announcer at WHO. When he went to Hollywood, he wrote, with the cooperation of Warner Bros. but not, according to Reagan himself, with their help, a series of seventeen articles about his experiences for the Des Moines Sunday Register.

Nothing has thus far been found in his own hand of the speeches he gave to employees at General Electric’s 135 plants between September 1954 and 1962 (although he often used a question-and-answer format on these occasions) or the many other speeches he gave during this time. It is quite possible that they were his own creations, but we cannot be sure. A number of these speeches appeared in print in various publications with titles such as A Time for Choosing, Encroaching Control, and Losing Freedom by Installments. We have excluded them from this book in order to focus on the substantive writings from the immediate pre-presidential years that exist in his own handwritten drafts.

We know that Reagan wrote extensively during 1975–79, between his years as governor of California and his inauguration as president. He spent these years giving speeches, writing a newspaper column, and giving over a thousand radio addresses. The idea of the radio broadcasts and newspaper columns was developed in 1974 during Reagan’s final months as governor of California. Peter Hannaford, assistant to the governor and director of public affairs during Reagan’s final year, conferred with Ed Meese, then Reagan’s chief of staff, and Michael Deaver, and suggested that the governor consider the offer of Harry O’Connor, the head of O’Connor Creative Services in Hollywood, to produce “a five-day-a-week, five-minute RR [radio] commentary program, to be syndicated nationally.”*

One weekend in October 1974, Hannaford and Deaver presented a comprehensive plan to Reagan—including newspaper columns, radio commentary, and several speeches a month. Reagan agreed to do it under the management of a new firm, Deaver & Hannaford, Inc.**

On December 30, 1974, Governor Reagan announced his plans at the Los Angeles Press Club. The radio broadcasts were produced by Harry O’Connor and titled “Viewpoint.” Though Reagan relied on Hannaford to draft most of the newspaper columns, he enjoyed writing the radio broadcasts himself, and eventually wrote most of those essays.

In a letter dated September 19, 1978, Reagan explained to a private citizen how his radio broadcasts were written: “I write many of my commentaries while I’m traveling and this [the one requested by the citizen] was done on a cross country plane trip.”* Reagan taped the broadcasts in batches of fifteen at a recording studio. O’Connor Services would distribute them with suggested airing dates, but radio stations would broadcast them according to their schedules. The dates used here are taping dates, except as noted.

In a memo to Reagan on May 23, 1975, five months after the commentaries and columns began, Peter Hannaford reported that the broadcasts were being heard on 286 radio stations, and the columns were being printed in 226 newspapers. Similar numbers were reported by Hannaford two years later. In correspondence on October 30, 1978, Reagan estimated that through his daily radio broadcasts and biweekly newspaper columns he was in touch with “20 million Americans each week.”**

The radio broadcasts began in January 1975. Reagan suspended the broadcasts when he ran for the presidency in the late fall of 1975. The broadcasts were resumed by Reagan after he lost the Republican Party’s nomination to President Gerald Ford in the summer of 1976. He ended his broadcasts in October 1979 as he was preparing to announce his 1980 presidential aspirations.

Only a few people who worked with or were close to Reagan, like Nancy Reagan, knew that the governor wrote most of the radio broadcasts. “He worked a lot at home,” Nancy recalled in an interview. “I can see him sitting at his desk writing, which he seemed to do all the time. Often he’d take a long shower because he said that was where he got a lot of his thoughts. He’d stand in the shower and think about what he wanted to write. And then, when he got out, he’d sit down and write. . . . Nobody thought that he ever read anything either—but he was a voracious reader. I don’t ever remember Ronnie sitting and watching television. I really don’t. I just don’t. When I picture those days, it’s him sitting behind that desk in the bedroom, working.”

Martin Anderson recalls traveling with Reagan in 1976. On airplanes, Reagan always sat by the window, and whoever was traveling with him took the aisle seat next to him as a “blocker.” As soon as the airplane lifted off the runway, he would reach for his briefcase. The briefcase contained articles to read, stacks of 4- by 6-inch cards that contained speech drafts written in his shorthand, pens and pencils, and a supply of writing paper, which was almost always lined, yellow, legal-size paper.

When Reagan wrote, he didn’t scribble or scrawl, he wrote in a clear script. He rarely stopped to cross things out or edit. When he reached the bottom of the legal pad, he carefully flipped the page over, tucked it in on the back side of the pad, and proceeded on to the second page. The desired length of one of his radio essays was two full legal pages, and his words almost always just filled that second page—rarely shorter or longer.

Dennis LeBlanc, a young member of the California State Police, was assigned to the security detail of Governor Reagan in 1971. After Reagan left office, LeBlanc stayed on with Reagan to do all his scheduling and advance work, and became the only man to travel continually with Reagan for the next three years, often traveling alone with him.

“He was constantly writing,” declared LeBlanc; “a lot of the time it was on a legal pad, where he’d write things out longhand. Other times it would be taking speeches that he wrote out longhand, and then putting it on 4 by 6 cards in an abbreviated way, using the special shorthand he had developed.

“But all the time he was writing. He would always fly first class. He’d sit by the window, and I’d sit in the aisle seat next to him. It didn’t matter whether or not there was a movie being shown and all the lights were out—he’d turn on his reading lamp and would constantly be writing.”

Beginning in early 1975, Reagan, with the help of LeBlanc and Barney Barnett, a retired California highway patrolman who had been Reagan’s driver when he was governor, spent a lot of time rebuilding the ranch property he had recently bought.

“We drove up to the ranch from Los Angeles and back down the same day many, many times for the next two years,” recalls LeBlanc. “Either Barney or I would drive, and Reagan would sit in the backseat with his legal pad, writing.

“The car we used was a red 1969 Ford station wagon, because Mrs. Reagan’s favorite color was red. Barney and I and Reagan would leave Los Angeles at seven o’clock in the morning, and it would take us about two and a half hours to get to the ranch. All the way up Reagan would be writing.

“When we got to the ranch, we’d put in eight or nine hours of work. We ripped out walls and really gutted the place, so you couldn’t stay overnight there. Then we’d drive back. He would be writing in the backseat when we drove back. There was some idle chitchat and stuff, but he never fell asleep and he never read—he was just always writing.

“What was amazing to me,” said LeBlanc, “was the fact that Ronald Reagan never slept on planes when he was traveling. It was the same way when I was with him in the station wagon. It was like—you’re wasting time if you are sleeping. You know, everyone’s got things to do. And his thing to do when I was with him was his writing.”

David Fischer, Reagan’s executive assistant in 1978 and 1979, had similar memories. “The minute the meal service was done, he’d whip out the legal pad and start writing. He wrote to fit the exact time he needed to record. I was always amazed at how hard he worked. I’d be exhausted from traveling with him; I could start reading something and quickly fall asleep, and when I woke up he’d still be working, just writing away.”

Michael Deaver and Ed Meese, his two top advisers since the mid-1960s, both confirm the same story. In addition to the broadcasts, Ed Meese remembers that he wrote many of his own speeches, at home on weekends. “He would come in on Monday morning with six, eight, or ten pages from his legal pad, all in his own handwriting. One day we found him in his office checking the typed copy of one of his speeches against his written copy to make sure it was accurate, and then he took the written pages, tore them up and put them in the wastebasket. I’m afraid a lot of his handwritten documents ended up that way.”*

It may partly be luck that so many handwritten drafts of the policy essays Reagan wrote for his radio broadcasts survived. William P. Clark, who served as chief of staff to Governor Reagan in California and later followed him to Washington and became his national security adviser, recalled the difficulty his staff had in preserving documents while he was governor.

“Yes, he was a writer,” said Clark about Reagan, but “unfortunately, he maintained one habit we were unable to ever break other than by scouring his trash basket.

“He threw away his longhand notes. Insisting that the top of his desk must be clear at the end of each day, he would carefully place a paper or two in his top desk drawer to age for the morrow’s review and action. Then, a few informational items would go into a folder or small leather briefcase for completion at the residence. But then his longhand notes would go into the wastebasket unless intercepted. With our admonition that these could be important to historians some day, he would respond, ‘Well, OK, OK.’ Helene or Kathy (his secretaries) would take possession of our catch as he moved toward the door, giving his own cheery admonition, ‘All right, you good people, goodnight and get home to your families.’

“Nodding, we always remained.”

As Hannaford recalls, Reagan would write large numbers of radio addresses at a time. “I can still see him coming into the office in Los Angeles after these trips, often with a sheaf of yellow pages in his hand and a big grin on his face. He would hand the handwritten pages triumphantly to Elaine Crispen [at the time our chief administrative assistant], saying: ‘There you are, Elaine, three weeks’ worth of radio scripts for typing.’ “

Elaine Crispen (now Elaine Sawyer) was the person who took the handwritten drafts that Reagan produced and typed them for his recording sessions. She worked for Reagan during the five years he had his radio program. “As I remember it,” recalled Elaine, “he would go to the recording studio on a Saturday. He had written a lot of the radio scripts while he was out on the road. When he came back to the Los Angeles office, he would give them to us. We had to have a hard copy that you could read from, because sometimes his handwriting was not that easy to read. We typed every one of his handwritten yellow sheets so that he could go to the studio and read them in clear print.... We had devised a system so that his handwritten yellow sheets were never to be thrown out. We were supposed to save them and file them. Probably some of us knew that maybe someday they would be valuable historically.”

We have included very few speeches in this book, because apparently few survive in his own hand. We do know that he wrote many of his pre-presidential speeches. His use of notecards for their delivery became famous, although the details of how he did it have not been widely shared.

Over the years Ronald Reagan wore either eyeglasses or contact lenses for reading, and felt that any serious policy speech—with its myriad facts and numbers—had to be written out in advance and read to avoid errors. But as he once explained, he didn’t like to wear eyeglasses; when he wore contact lenses, he could see the audience but could not read his speech because the writing blurred, and finally, he felt the audience did not like anyone to read a speech.*

Reagan’s solution to this problem was twofold. First, he figured out how to read a speech draft without wearing his glasses. En route to his speech, he wore his long-distance contact lenses. They were the older, fairly small, hard plastic lenses. Just before he arrived at the speech site, while sitting in a car or in an airplane, he would lean forward, bring both hands to his face, and then with his forefinger and thumb pluck out the lens that was in his right eye. After popping the lens in his mouth for a quick wash, he carefully placed the lens into a small case and dropped it into his coat pocket.

Now Reagan had one long-vision eye and one near-vision eye, and he had learned how to use them separately. With his naked right eye, he could read. But when he looked out at the audience, he focused on them with his lensclad left eye. Throughout his speech he would go back and forth, reading with one eye, watching the audience with the other.

[image: image]

One of Reagan’s speech cards. When Reagan had finished with this card, he folded it in two and threw it in the trash. Martin Anderson retrieved it.

As for the text, he disliked reading speeches typewritten on regular letter-sized paper. Carrying a speech when he walked up to the lectern was obvious, and on a windy day at an outside lectern it was difficult to hold and turn the pages—and more than one presidential candidate has lost pages of a speech in this situation. What he settled on were index cards, medium size, 4- by 6-inch cards that would fit into the side pocket of his suit coat.

He would take the speech draft he had written out longhand, and transfer it directly to the cards for reading. The problem was that the speeches were written on yellow legal pads, 14 by 8½ inches in size—five times bigger than those 4- by 6-inch cards that fitted so nicely in his suit coat pocket.

So Reagan invented his own shorthand.

He would spend hours changing the penned words into this shorthand. Some words in the original draft were left out. Other words he shortened by dropping vowels or using special abbreviations. Every now and then he would make coded letters to represent words. All the shorthand writing was block printed on the cards, in capital letters—usually in black ink. Once he had rewritten a sentence of his original writing into shorthand, he would draw a line above and below the new writing so it would stand out. To further pack even more text onto a card, he eliminated all indentations and paragraphs. One sentence followed another, separated only by the thick black lines.

Using this technique, Reagan could copy much of the writing that filled one page of a legal pad onto a 4-by-6 card. Each card was then numbered in the upper right-hand corner so he could keep track of them. Finally, the finished pack of cards was bound together with an elastic band. A major speech filled twenty-five to thirty cards.

Reagan’s speech system gave the appearance of being casual and spontaneous, while in reality his speeches had the cold precision of any carefully researched and typed speech manuscript.

He would walk across the stage to the lectern to address his audience, both arms swinging back and forth, often waving to the audience, giving no sign whatsoever of a prepared text. After he reached the lectern, only those seated behind him could notice, if they watched very closely, his left hand drop into his jacket pocket and pull out a packet of those cards. Laying the cards on top of the lectern, he would glance down, read the top card, and begin to speak.

It helped a lot that he had a gift for remembering all that was on that card. As he spoke, his hands were sorting the cards, slipping the top card to the bottom of the deck, while his naked eye glanced down every now and then to read the next card. When his speech was over, he quickly scooped the cards together, and as one hand dropped them back in his coat pocket his other hand was waving to the audience.

The system also made it easy to edit and prepare new speeches. To cut part of a speech, he just removed some cards. To add something, he prepared new cards and slipped them in the deck. To prepare a new speech, Reagan often combined sections of two or more speech card decks, producing a brand-new speech from old material.

Later, when he became president, he did not have time to prepare speeches this way, and he relied on speechwriters to prepare drafts, which he edited, and TelePrompTers to read them. But while he was writing his own material, the cards served him well.

The manuscripts from which this book is drawn were discovered by accident. Kiron Skinner was the first scholar since Edmund Morris to be granted access to the private papers of President Ronald Reagan. She found several boxes of handwritten drafts of radio broadcasts, speeches, and correspondence by Reagan, and with Annelise Anderson and Martin Anderson, undertook to prepare a selection of these documents for publication, with Skinner focusing on the foreign and defense policy essays and the Andersons on domestic and economic policy. Together, the editors realized that they had a treasure trove of documents that showed Reagan grappling with the major policy issues of the time.

Although the handwritten broadcasts and other pre-presidential papers are stored at the Reagan Library, the National Archives does not have authority over them because they are President Reagan’s private papers and not those of the U.S. government. The president’s personal papers have been kept in boxes for many decades. Some boxes contain archival folders that separate documents by subject or chronology; others contain hundreds of disorganized pieces of paper. The index to the collection is incomplete, but a database of the radio broadcasts developed by Annelise Anderson is produced here in the Appendix.

Reagan’s work is presented as he wrote it. The book offers Reagan’s own words in his own hand, including personal edits and even a few errors. Everything here, including the marginal comments, is Reagan’s own. The Note on Editorial Methods (page xxv) explains the conventions used to display his handwritten drafts in type.

In reading these first rough drafts it should be kept in mind that they are first rough drafts. They were never intended to be published. They were written to be edited and typed, and Reagan took shortcuts while writing.

When Reagan wrote he often used abbreviations and some of the shorthand he used on his speech cards. This was especially true when he was writing something that would be typed before he recorded it as a radio broadcast or gave it as a speech. His secretaries knew his abbreviations and shorthand and turned them into clean English as they typed.

For example, he would write “nat.” for nation, “ec. & pol.” for economics and politics, “burocracy” for bureaucracy. He was often casual about where he placed apostrophes, if he used them at all, and they can be found hovering over a word that needed one. After writing the teaser with which he began all his radio essays, he usually wrote “I’ll be right back.” But sometimes he wrote “I’ll be rite back.”

If you look back at his speech card on page xix, you can see the full use of this technique: “Ending” becomes “Endng”—and “fight” becomes “fite.”

Reagan’s essays and other writings constitute many hundreds of pages of original first drafts. We have tried to select documents so that they represent a fair sampling of Reagan’s views on a wide variety of specific issues over the five-year period he was broadcasting the radio commentaries.

In writing these daily essays on almost every national policy issue during the 1970s, Reagan was acting as a one-man think tank. He drew upon hundreds of sources, and his drafts contain thousands of facts and figures. Sometimes he lists his sources in accompanying documents. In one case, for an essay on oil, he appended them. At times he cites his sources in the text. And in many cases he simply does not mention the specific sources.

Because he was writing on topical subjects in the 1970s, it is sometimes difficult, many years later, to determine sources. We have checked dozens of references in his writings and, in virtually all cases, Reagan correctly cited or quoted his sources.

In Martin Anderson’s experience, while advising Reagan during his presidential campaigns and in the presidency, whenever aides challenged him on some fact he had used, Reagan produced a source for his statements. In rare cases the source itself might not have been entirely accurate.

As our memory of events in the 1970s recedes, some of the events that Reagan reports might seem questionable. For instance, in one of his radio commentaries he writes about the plan of the People’s Republic of China to “liberate Taiwan,” as presented in a private speech given by Foreign Minister Huang Hua on July 30, 1977. After considerable searching, we found a copy of Huang Hua’s speech, “Report on the World Situation,” in a Taiwanese journal, Issues and Studies: A Journal of China Studies and International Affairs.

We have not fact-checked everything that Reagan writes about in his radio commentaries, but we have checked numerous events he cites—and they are discussed in our footnotes.

The bulk of the original handwritten documents reproduced in this volume are stored at the Reagan Presidential Library in Simi Valley, California, in the “Pre-Presidential Papers, 1921–1980” (PPP) collection of papers. The original handwritten drafts of radio broadcasts are mainly found in boxes 12, 14, 15, and 21. Typescripts of the radio broadcasts are found in these boxes and others throughout the PPP collection. Typescripts are also found at the Hoover Institution Archives in the Citizens for Reagan (CFR) Collection, the Peter Hannaford (PH) Collection, and the Ronald Reagan Subject Collection (RRSC). The main boxes for locating typescripts of the radio broadcasts at Hoover are CFR 35, 39, 104, and 105; PH 2 and 3; and RRSC 8.

In addition to the radio scripts, we have included examples of the other kinds of documents that exist in his handwriting. Most of these documents are found in the President’s private papers at the Ronald Reagan Library. A few of Reagan’s other writings included in this book come from private collections.

The last document he wrote, a letter Edmund Morris calls “a masterly piece of writing” with “the simplicity of genius,” is of course the 1994 letter to the nation about his Alzheimer’s. Nancy recalls that she “had somebody ask me just the other day about the Alzheimer’s letter. ‘Did he just sit down and write it? Or did he do some drafts?’ I said, ‘No, he just sat down and wrote it.’ “

A Note on Editorial Methods

In producing a printed version of what Reagan wrote in his own hand, we have shown his own inserts in small italic capital letters when he used them, or italics when he added in script rather than capitals. His deletions are shown with a single strike-through except where we could not read what he struck out; unreadable strike-outs are shown with only a single symbol, a [image: image].

We have not corrected spelling or punctuation, nor have we expanded the abbreviations he often used. His placement of apostrophes in contractions, however, was as casual as the dotting of an i, and so we have often located them at their conventional place.

In the rare cases where editorial changes were made by someone other than Reagan, we present those edits in brackets.

Reagan’s marginal comments are indicated by daggers (†) and are printed at the end of the document on which they appear. Asterisks are used to indicate editors’ footnotes, and are at the bottom of the page.

The titles of the documents are the titles Harry O’Connor of O’Connor Creative Services used in distributing them, rather than the even briefer identifiers Reagan used when he wrote them. The dates given are taping dates, each of which is the closest known date to the time of writing. The taping date of course preceded the distribution date and can be estimated in those cases where it is unknown. Radio broadcasts were usually taped in batches of fifteen, although at first fewer were taped at a time. Sometimes more than fifteen would be taped, and the extras held for distribution during a time when Reagan was traveling abroad and couldn’t do a taping. The air dates can therefore be two to five weeks and sometimes more after the taping date.

Reagan wrote his radio commentaries in two parts. First, he used a brief introduction or “teaser” to entice the radio audience to stay tuned to the station. He would always finish this part by saying, “I’ll be right back.” Then, after the radio commercials, he would read his essay for the day. Each of his radio commentaries ended with: “This is Ronald Reagan. Thanks for listening.”

Three different versions of most of the radio commentaries can be found in the archives. One is Reagan’s handwritten draft. The typed version of Reagan’s draft prepared by his staff is also in the archives. The third version is the transcript of Reagan’s taping session prepared by O’Connor Creative Services. O’Connor’s transcripts were distributed to radio stations so that they would know what was on the tapes or records being sent to them. The O’Connor version does not include Reagan’s teaser or his sign-off.

Part One

REAGAN’S PHILOSOPHY

“The ideological struggle

dividing the world is

between communism and

our own belief in freedom

to the greatest extent

possible consistent with

an orderly society.”

The eight radio addresses in this section express concepts and themes found in many of Reagan’s handwritten manuscripts for radio commentaries and speeches given in his pre-presidential years. Taken together, the essays state the political and philosophical views on which his policies as president, both foreign and domestic, were based.

As we look back on what he wrote in the late 1970s from the perspective of the post-Communist era, in a time of economic vitality and with the United States as the world’s only superpower, it is easy to forget how at odds his views were with the accepted wisdom of the day. The late 1970s was a period of high inflation, low economic growth, relatively high unemployment, and questions about the influence of the United States on the world scene. Many believed that the political systems of the United States and the Soviet Union were gradually converging. Some doubted that a political system based on individual freedom and free markets could compete effectively with a centrally controlled command economy that could override and repress political dissent.

Reagan had no such doubts. In spite of the economic and political problems, he found America’s strength in its political system—in liberty, in the system that freed, as he put it, the individual genius of man—a system that, he said, has given the country political stability, the creativity of private enterprise, advanced technology, and a generosity of spirit. He also considered virtue fundamental to representative government and argued against expediency rather than principle in foreign policy.

His condemnation of communism, in words written in 1975, is powerful. Communism, he wrote, is neither an economic nor a political system, but a form of insanity, an aberration. He wonders “how much more misery it will cause before it disappears.” In comparing the statements of past and present leaders of the two systems, he quotes, as he often did, John Winthrop’s 1630 statement on the deck of the Arbella: “We shall be as a city upon a hill.” But as the complete quotation Reagan uses makes clear, the significance of the city’s location on a hill is not only that it is blessed, but that it is open to observation and judgment by the entire world.

The great challenge of the world situation was, Reagan says in 1975, maintaining peace and avoiding the catastrophe of nuclear war, and doing so not through surrender but through military strength backed by economic vitality and credibility. In a radio address that is an elaboration of his extemporaneous speech at the Republican National Convention in 1976 after losing the nomination to Gerald Ford, he tells of writing a letter for a time capsule to be opened one hundred years later. He turns again to the question of nuclear Armageddon, of the potential of the two superpowers to fire missiles at one another. The challenge is not only preserving the beauty he sees as he travels the Pacific Coast Highway, but of preserving a world of peace, prosperity, and freedom of choice.

Reagan reiterated the same themes and concepts of these eight essays in his farewell speech from the Oval Office on January 11, 1989. Not even he had known how far-reaching his philosophy and policies would be, for, he says, “We meant to change a nation, and instead, we changed a world.”

Peace
April 1975

How much is it worth to not have WWIII

I’ll be right back.

While in London I had an opportunity to visit with various govt. officials including those concerned with foreign affairs. Inevitably the conversation turned to the world situation & how to maintain peace. in the world. And just as inevitably the Soviet U. was automatically accepted as the possible threat to peace just as 40 yrs. ago it was Nazi Germany that loomed as the storm cloud on the horizon. And of course that storm cloud did eventually fill the sky & raining rain fire & brimstone on all the world.

The leaders of that generation saw the growing menace & talked of it but reacted to the growing mil. might of Germany with anguished passiveness. Will it be said of todays world leaders th as it was of the pre W.W.II. leaders “they were better at surviving the catastrophe than they were at preventing it?

[image: image]

[image: image]

[image: image]

Several times in the discussions at Whitehall

W.W.II did not happen because the Nat’s. of the free world engaged in a massive mil. buildup. The opposite is true. In most countries including our own, “too little too late” described our the reaction to the Nazi mil. colossus.

What does it take for us to learn? On every hand here & abroad when the suggestion is made that we strengthen the mil. capability of Nato the reply is that it’s not politically expedient to incrs. spending for armaments because the people are against it. Our own Congress which is willing to run an $80 Bil. deficit for every kind of social experiment screams long & loud for reduction of the budget for defense. But have any of the pol. leaders laid the facts out for the people? Of course the overtaxed citizenry in Europe & America want govt. spending reduced. But if we are told the truth, namely that enough evidence of weakness or lack of willpower on our part could tempt [image: image] the Soviet U. into as it once did tempted Hitler & the mil. rulers of Japan I believe our decision would be in favor of an ounce of prevention. Certainly we havent forgotten that after W.WII the Japanese told us they they were tempted decided on war when they saw our army staging war games with wooden guns. They also took note that One month before Pearl Harbor Congress came within one a single vote of abolishing the draft & sending the bulk of our army home.

It has recently been revealed that for 12 yrs. a behavioral scientist at the U. of Hawaii* has headed up a team of distinguished colleagues in a Federally-Funded, computerized study of International behavior. Summed up in one sentence they have learned that “to abdicate power is to abdicate the right to maintain peace.”

The study focused mainly upon Red China, Russia & the US. Every bit of data from trade to tourism—from threats to treaties—was fed into the computers. The findings prove conclusively that what Laurence Beilenson wrote in his book “The Treaty Trap” is true.** “Nations that place their faith in treaties & fail to keep their hardware up don’t hang around to stick around long enough to write many pages in history.”

According to the report (quote) “It is not equality in power,” “that reduces hostility & conflict. Rather it is power dominance or submission.”—Peace is purchased by making yourself stronger than your adversary—or by dismantling power & submitting to ones enemies.” (unquote).

Power is not only sufficient military strength but it’s also a sound economy, a reliable energy supply and credibility—the belief by any potential enemy that you will not choose surrender as the way to maintain peace. Thomas Jefferson said “The American people won’t make a mistake if they are given all the facts.”

It’s time we were given the facts about

Perhaps Cong. should be given some facts about us, namely that we’d rather prevent a war by being well armed than by surrendering.

This is Ronald Reagan. Thanks for listening.[image: image]

Shaping the World for 100 Years to Come

September 1, 1976

In this election year many of us talk about the world of tomorrow but do we really think about it? I’ll be right back.

Sometimes it’s very easy to get very glib about how the decisions we are making will shape the world for a hundred years to come. Then A few weeks ago I found myself faced with having to really think about it. what we are doing today & what people (not history) PEOPLE LIKE OURSELVES will say about us.

I’d been asked to write a letter for a “time capsule” which would be opened in Los Angeles 100 yrs. from now. It will be The occasion will be the Los Angeles Bicentennial & of course our countrys tri-centennial. It was suggested that I mention some of the problems confronting us in this election year. Since I’ve been talking about those problems for about some 9 months that didn’t look like too much of a chore.

So riding down the coast highway from Santa Barbara—a yellow tablet on my lap (someone else was driving) I started to write my letter to the future.

It was a beautiful summer afternoon. The Pacific stretched out to the horizon on one side of the highway and on the other the Santa Ynez mt’s. were etched against a sky as blue as the Ocean.

I found myself wondering if it would look the same 100 yrs. from now. Will there still be a coast highway? Will people still be travelling in automobiles, or will they be looking down at the mountains from aircraft or moving so fast the beauty of all I saw this would be lost?

Suddenly the simple drafting of a letter became a rather complex chore. Think about it for a minute. What do you put in a letter that’s going to be read 100 yrs. from now—in the year 2076? What do you say about our problems when those who read the letter will alr know what we dont know—namely how well we did with those problems? In short they will be living in the world we helped to shape.

Will they read the letter with gratitude in their hearts for what we did or will they be bitter because miserable the heritage we left them was one of human misery?

Oh I wrote of the problems we face here in 1976—The choice we face between continuing the policies of the last 40 yrs. that have led to bigger & bigger govt, less & less liberty, redistribution of earnings through confiscatory taxation or trying to get back on the original course set for us by the Founding Fathers. Will we choose fiscal responsibility, limited govt, and freedom of choice for all our people? Or will we let an irresponsible Congress take the final set us on the road our English cousins have already taken? The road to ec. ruin and state control of our very lives?

On the international scene two great superpowers face each other with nuclear missiles at the ready—poised to bring Armageddon to the world.

Those who read my letter will know whether those missiles were fired or not. They Either they will be surrounded by the same beauty I knew as I wrote the letter we know or they will wonder sadly what it was like when the world was still beautiful. before that awful day when civilization broke down.

If we here in this election year of our Lord 1976 today meet the challenge confronting us,—those who open that time capsule in 2076 100 yrs. from now will do so in a place of beauty knowing peace, prosperity and the ultimate in personal freedom. consistent with an orderly, civilized society.

If we dont meet keep our rendezvous with destiny, the letter probably will never be read—because talk of individual freedom will not be permitted in that world 100 yrs. from now which we are shaping and they will live in the world which we had a hand in shaping and we left them, a world in which no one is allowed to read or hear such terms as of individual liberty or freedom of choice. & individual liberty. [image: image]

Communism, the Disease

May 1975

Mankind has survived all maner manner of evil diseases & plagues—let’s hope he can [but, can it] survive Communism?

I’ll be rite back.

When a disease like communism hangs on as it has for a half century or more it’s good, now & then, to be reminded of just how vicious it really is. Of course those who have the disease use all kinds of misleading terms to describe it’s symptoms and it’s effects on the human system One We should remember one of the characteristics of the ailment is double talk beginning For example if you and I in America planted land mines on our borders, ringed the country with barb wire and machine gun toting guards to keep anyone from leaving the country we’d hardly describe that as “liberating” the people.

But we’ve grown so used to communist doubletalk I sometimes think we’ve lost some of our fear of the disease. We need a frequent vaccination to guard against being infected until one the day when this health threat will be eliminated as we eliminated the black plague.

How many of us are aware of some of the differences between those of us who have the sickness & we who are well [don’t?] Right now there are a number of Russian women who fell in love & married Americans & other foreigners who happened to be stationed in the Soviet U. for a time.

Now falling in love isn’t something you set out to do, and among well people it isn’t considered a criminal act. But these Russian women are separated from their husbands, some of them for several years. When their Am. husbands for example finished whatever [their] assignments they were on in Russia and came home their wives had to get [Soviet government] permission to leave go with them. from the Soviet govt. And The Soviet govt. plays a heartless game of burocratic paper shuffling—never coming right out & saying “no,” but just keeping them filling out papers, renewing applications etc.—sometimes for years.

There is the case of a young teacher who married an American. During the application process she was fired from her job.—Reason?—she fell in love with an American—that’s reason enough where the Soviet is concerned. Her students all loved her. They presented her with a farewell gift of flowers. A Soviet official visited dropped in on the class to tell them that for doing so they giving the teacher [that for giving the] flowers none of them would be permitted to go on to college. They were all would all be assigned to the a labor force upon graduation!

Now the Associated Press brings another story from Berlin illustrating how the communist sickness [image: image] looks upon human life—even the life of an innocent a child.

Berlin is divided, as we [you] know, between into the East or sick-with-communism Berlin side and the well or Free Berlin Western side. Between the two flows the Spree river. Around noon on the 11th of May 11, a 5-year-old boy fell into the river. at the point where the entire stream is in East Berlin. Firemen from W. Berlin started to go to his rescue. An East German patrol boat barred them from entering the water because at that point the stream flows wholly on East Berlin territory. The 5 yr. old boy drowned.

The Mayor of W. Berlin described the refusal of the E. German guards to either permit the Westerners to come to his rescue as “an incomprehensible and frightful act—placing pol. considerations before the saving of a human life.” Which is exactly what they did. Remember they were in a patrol boat—they chose to prevent the W. Germans from setting foot [entering] in their Eastern water rather than go to the child’s rescue themselves. But they did tidy things up—3 hrs. later E. German frog men recovered the body.*

Communism is neither an ec. or a pol. system—it is a form of insanity—a temporary aberration which will one day disappear from the earth because it is contrary to human nature. I wonder how much more misery it will cause before it disappears. [image: image]

America’s Strength

December 22, 1976

Every once in a while it’s important that we look at the balance sheet so we’ll know what it is we’re trying to save. I’ll be right back.

I know that I’ve used these broadcasts to criticize those who have lost faith in our system; those who would make fundamental changes on the premise that what we’ve done in the past is all wrong and those (who seem to be increasing in number) who think we are over the hill & headed for the dustbin of history.

Therefore it is important every once in a while to remind ourselves of our accomplishments before lest we let someone talk us into throwing out the baby with the bathwater. I intend to go on talking about our problems because in the main they are problems that truly need solving. I’m also going to go on resisting those who would have us believe the problems are the result of are proof that our system isn’t working. Put another way it’s time we recognize the system has never let us down—we’ve let the system down now & then because we’re only human.

Compared to the world at large we are politically stable. A few years ago when we had the unprecedented resignation of a President there were no knots of people gathered on street corners, no boarding up of storefronts, no people took to marching in the streets nor screaming sirens hearalding the round up of cabinet officers and officials. Americans just went about their business, took in a ball game and watched their favorite TV shows. And that’s why foreign money invested in America has increased about 50% in the last 5 yrs.

Last year was in spite of govt. confiscating our earnings at an unprecedented rate for a lot of unproductive go social reforms we managed to raise $217 Bil. to finance new & existing private enterprise projects.

Our productivity is phenomenal. We raise 37% more wheat per acre than the national average. We are 6% of the worlds population on only 7% of the worlds land but we produce almost half the worlds corn, 2/3 of the soy beans, 1/3 or more of the worlds paper, electrical power, college graduates and almost 1/3 of the farm machinery. Just to round it off we make more than 2/3 of the computers & 80% of all the passenger aircraft.

We lead the world in advanced technology; in telecommunications, drilling & mining equipment, medical science & agri-science.

All of this is because our system freed the individual genius of man. Released him to fly as high & as far as his own talent & energy would take him. We allocate resources not by govt. decision but by the mil’s. of decisions customers make when they go into the mkt. place to buy. If something seems too high priced we buy something else. Thus resources are steered toward those things the people want most at the price they are willing to pay. It may not be a perfect system but it’s better than any other that’s ever been tried.

Sure we have an unemployment problem—7½ mil. people looking for jobs. If we are going to deal with the problem we should look at it. To start with, only half are people who lost their jobs. The others quit quit or are looking for their 1st job. Only 2.8 mil. are the head’s of familys and only 2.4 mil. have been unemployed 15 weeks or longer, meaning the unemployed are an ever changing group not a body of permanent ly un jobless. And since 82 mil. are employed—most in productive private industry lets why dont we see what roadblocks have been thrown in the way of the private industry to keep it from expanding our tried & true system and remove them. This is RR—Thanks for listening. [image: image]

Two Worlds

August 7, 1978

The ideological struggle dividing the world is between communism and our own belief in freedom to the greatest extent possible consistent with an orderly society. I’ll be right back.

I was going through a collection bundle of quotations I’ve collected over the years looking for something appropriate for a n speech upcoming speech. I keep them on cards & they aren’t indexed or catalogued so I literally have to shuffle through the whole stack.

While doing that an a thought came to me appropos of the present world situation where we continue to believe we can maintain a detente with the Soviet U. and that they want their leaders down underneath must be pretty much like us. This tho I was shuffling through statements of great Americans & mixed in with them were quotes by the past & present greats of the Soviet U.

There was that poetry inscribed from whence comes the inscription on the our statue of liberty: “Her name—Mother of Exiles. From her beacon hand glows worldwide welcome; her mild eyes command the air bridged harbor that twin cities frame. Keep your ancient lands, your storied pomp! cries she with silent lips. Give me your tired, your poor, your huddled masses yearning to breathe free, the wretched refuse of your teeming shore. Send these, the homeless, tempest tossed TOST to me. I lift my lamp beside the golden door.”

How that contrasts with these words of the Soviet U’s founding father—Nicolai Lenin*: “It would not matter if ¾ of the human race perished; the important thing is that the remaining ¼ be communist.”** And his invitation; “The communist party ENTERS into bourgois institutions not to do constructive work but in order to direct the masses to destroy from within the whole bourgois state machine & the parliament itself.”

John Winthrop on the deck of the tiny Arbella in 1630 off the coast of Mass. said to the little band of pilgrims: “We shall be as a city upon a hill. The eyes of all people are upon us, so that if we shall deal falsely with our God in this work we have undertaken & so cause him to withdraw his present help from us, we shall be made a story & a byword throughout the world.”

The oath of the Communist Party U.S.A. written in 1930 says nothing of a city upon a hill. It says: “I pledge myself to rally the masses to defend the Soviet U. the land of victorious socialism. I pledge to myself to remain at all times a vigilant & firm defender of the Leninist line of the party, the only line that insures the triumph of Soviet power in the U.S.”***

Thomas Jefferson said, “The policy of the Am. govt. is to leave their citizens free, neither restraining nor aiding them in their pursuits.” And he added, “The God who gave us life gave us liberty—can the liberties of a Nat. be secure when we have removed a conviction that these liberties are the gift of God.”

Pravda responds with these inspiring words: “The world wide nature of our communist program is not mere talk but all embracing & all blood soaked reality.”

There were dozens more and from our Founding Fathers to present day leaders the plea was for social justice, decency & adherence to the highest standards man has evolved in his climb from the swamp to the stars. From the Soviet leaders came calls for treachery, deceit, destruction & bloodshed.

Détente—isn’t that what a farmer has with his turkey—until thanksgiving day?

This is RR Thanks for listening. [image: image]

Letters to the Editor

June 1975

Letters to the editor don’t get picked up by associated press [the news wires.]—Maybe sometimes they should.

I’ll be right back.

In these times when so many of us have a tendency to lose faith in ourselves its good now and then to be reminded of the good natured, generous spirit that has been an American characteristic for as long as there has been an America.

Not too long ago such a reminder came in the form of a letter to the editor. I thought ma you might like to hear it [hear] about it.

The writer was a refugee from S.V.N., but he was American not Vietnamese, a clergyman and—I suppose a missionary; although I can’t vouch for that.

The Rev. described a 20 ft. craft in adrift in the gulf of Thailand with no fuel, no food, no water, barely afloat & sinking with its cargo of 82 refugees. Towering over it was the aircraft carrier the U.S.S. Midway. The Rev. described the Midway as tired. It had already deposited some 2000 refugees on other ships, refugees who had arrived in more than 500 flights. One flight was an a light observation plane not designed for carrier landings. The Midway had moved up to top speed to enable the pilot to land with an entire family crammed [jammed] inside the tiny fuselage. There were 40 choppers on the deck, brand new F5E fighters and A37s that had carried people who preferred not to be “liberated” by the communists. The Midway also carried a sign the crew had made that said “Welcome Refugees.” So they picked up the 82 who were begging to be taken aboard.

Once on board they had one question; would they be handed over to an unfriendly govt. [perhaps] to be eventually murdered? by the new govt. in Saigon. The exec. officer of the ship informed answered [told] them this would not happen. He said “Our job is to make you as comfortable as possible, heal the sick and feed you to your hearts content.”

That was the official policy of our Nat. [nation] & therefore of the Midway. How was it carried out? Well according to the Rev., the sick were cared for. A tiny baby with double pneumonia was cured. People without clothes were given American clothing. Sailors took the old clothing and washed them for their guests. Pretty soon homeless children were being given horse back [piggyback] rides on the shoulders of Am. [American] seamen, and Navy T-shirts bearing the Midway decal began appearing on the little ones.

The tragedy they’d been through hung heavily on the adults of course so the sailors planned entertainment for them.—But let the Rev. tell it, (QUOTE) “Different Navy groups collected money.—Ads went into the ships paper asking for toys. Charity begat more charity. There is a motto on the Midway—‘Midway puts it together.’ For the grateful refugees that is the understatement of the year.” end of quote (UNQUOTE)

In the dark days right after WWII when our industrial power and mil. might were all that stood between a war-ravaged world and a return to the dark ages Pope Pius Pius the 12th said “The America has a genius for great and unselfish deeds. Into the hands of Am. God has placed the destiny of an afflicted mankind.” I don’t think God has given us a job we cant handle.

I think those young men on the Midway have reassured God that he hasn’t given us more of an assignment than we can handle.

This is RR [image: image]

Nigeria

July 9, 1979

We know we are paying a high price in dollars for imported oil—how much are we paying in loss of independence & self respect? I’ll be right back.

Someone once said that every form of govt. has one characteristic peculiar to it and if that characteristic were is lost the govt. would will fall. In a monarchy it is affection & respect for the royal family. If that is lost the kingdom monarch is lost. In a dictatorship it is fear. If the people stop fearing the dictator he’ll lose power. In a representative govt. such as ours it is virtue. If virtue goes the govt. falls.

Are we choosing paths that are politically expedient and morally questionable? Are we in truth losing our virtue?

Our govt. has refused to recognize the newly elected new govt. of Rhodesia claiming it is bound by the U.N. sanctions against that country. Our ambassador to the U.N. has hinted we may have other reasons for holding off. It seems that we received a gentle warning from General Obasanjo RULER of Nigeria that serious consequences might follow if we recognized the regime of Bishop Muzorewa who has been elected Prime Minister of Rhodesia legally & legitimately.*

Now what how could Nigeria possibly threaten our nation and by so doing dictate our foreign policy? General Obasanjo rules not by any vote of his people. There hasn’t been an election in Nigeria in 13 yrs. B Yet he calls the Rhodesian election a “mockery of democracy” and his govt. run Nigerian newspaper accuses charges Rhodesia of with practicing “political fraud.”

Our U.N. ambassador says we must take the Generals threats seriously. because You see Nigeria has oil wells Indeed we which produce one out of 8 barrels of the oil we import. comes from Nigeria. Therefore this our great and powerful nation must bow and say “yes sir” to the unelected mil. dictatorship of a small Oh it’s also true that Nigeria ALSO buys from us our country but not enough to balance the oil they sell us. Still isn’t our ambassador overlooking the fact that General Obasanjos principle cash crop is oil and without our cash for that oil his entire country could become another clearing in the jungle?

But isn’t there another argument—one having to do with virtue—which our ambassador has completely overlooked? Rhodesia-Zimbabwe Zimbabwe-Rhodesia has taken a great stride toward the kind of democratic values we have always endorsed. Indeed in this case it is the stride we pressured them to take. But instead of holding out our hand to them in friendship we turn our back because a the dictator of a country that has no democratic values at all might decide to do without our money and keep his oil.

Are we as Americans so thirsty for oil that we’ll forget the traditions upon which our country is founded and let our foreign policy be dictated by anyone who has oil for sale? If so we may be nearer the dustbin of history than we realize.

This is RR Thanks for listening. [image: image]

Looking Out a Window

January 27, 1978

It’s nightfall in a strange town a long way from home. I’m watching the lights come on from my hotel room window on the 35th floor.

I’ll be right back.

I’m afraid you are in for a little bit of philosophizing if you dont mind. Some of these broadcasts have to be put together while I’m out on the road traveling what I call the mashed potato circuit. In a little while I’ll be speaking to a group of very nice people in a banquet hall.

Right now however I’m looking down on a busy city at rush hour. The streets below are two colored twin ribbons of sparkling red & white. The colored ones Tail lights on the cars moving away from my vantage point provide the red and the headlights of those on the opposite side of the street those coming toward me the white. It’s logical to assume all or most are homeward bound at the end of the a days work.

I wonder why some social engineer hasn’t tried to get them to trade homes. The traffic is equally heavy in both directions so if they all lived in the end of town where they worked it would save a lot of travel time. Forget I said that or & dont even think it or some burocrat will try do it.

But you I wonder about the people in those cars, who they are, what they do, what they are thinking about as they head for the warmth of home & family. Come to think of it I’ve met them—oh—maybe not those particular individuals but still I I feel I know them. Some of our social planners refer to them as “the masses” which only proves they dont know them. I’ve been privileged to meet people all over this land in the special kind of way you meet them when you are campaigning. They are not “the masses,” They are individuals. or as the elitists would have it—“the common man.” They are very uncommon. individuals who make this system work. Individuals each with his or her own hopes & dreams, plans & problems and the kind of quiet courage that makes this whole country run better than just about any other place on earth.

Now By now, thinking of their homecoming I’m counting how many more hotel room windows I’ll be looking out of before I’m in the rush hour traffic heading home. And yes I’m feeling a little sorry for myself and envious of the people in those cars down below. There have been It seems I’ve said a thousand goodbyes, each one harder than the one before.

Someone very wise once wrote that if we were all told one day that the end was coming; that we were living our last day, every road, every street & all the telephone lines would be jammed with people trying to reach someone to whom they we wanted simply to say, “I love you.”

It seems kind of foolish to wait for such a final day dosen’t it? I’ll have to stop now—I have a phone call to make.

This is RR Thanks for listening.

But dosen’t it seem kind of foolish to wait for such a final day and take the chance of not getting there in time? And speaking of time I’ll have to stop now—I have to make a phone call. OPERATOR I’D LIKE TO MAKE A PHONE CALL—LONG DISTANCE.

This is RR. Thanks for listening. [image: image]

Part Two

FOREIGN POLICY

“We want to avoid a war

 and that is better achieved

 by being so strong

 that a potential enemy

 is not tempted

 to go adventuring.”

Thirty percent of the 670 handwritten drafts of Reagan’s radio broadcasts tackle defense or foreign policy issues. There is considerable thematic overlap in these writings, but in general they fall into one of the following categories: communism, defense policy, foreign policy double standards, and Third World politics. Reagan’s main concern throughout the broadcasts is the cold war. It is the prism through which he analyzes and understands most defense and foreign policy issues. He discusses his understanding of the sources and symptoms of the cold war; he criticizes the foreign policy of the Ford and Carter administrations; he provides policy prescriptions; and he interprets various episodes in U.S. foreign policy. To make his case, Reagan relies heavily on the speeches and writings of certain scholars and policy experts. He identifies what he sees as enduring American preferences and supports those preferences. He never blames the American people for policy failures; he blames those in power and other elites, including some members of his own party.

According to Reagan, the main goal of the United States’ cold war policy should be to hasten the end of communism. Communism will not survive, he writes, because it lays the groundwork for its own destruction by suppressing economic, political, and social freedom, which is contrary to the needs and desires of mankind. Given the opportunity, those in captivity will seek freedom. In Reagan’s view, transforming the Soviet political system to one that allows freedom and is representative of the people would constitute cold war victory.

A first step toward hastening the demise of Soviet communism, Reagan writes, is to distinguish the symptoms of the cold war from its sources. He views the arms race as a symptom of the cold war, and thus concludes that arms control negotiations will neither end the conflict nor improve bilateral relations. The only reason to sign an arms control treaty, he writes, is to enhance the security interests of the United States. And even then, the United States should be vigilant because the causes of the cold war—the internal and external policies of the Soviet Union—still remain. Reagan is concerned deeply about avoiding nuclear war but thinks American leaders have failed to situate properly the arms race in the overall context of the cold war.

Reagan also argues that the popular idea that a “Vietnam Syndrome” exists in the United States should be abandoned. Even though the fall of Saigon punctuated a painful period of American military failure, Reagan contends that America is not unwilling or unable to fight the cold war. America’s destiny is to be a shining example and defender of freedom; it is a destiny that transcends the temporary setback of Vietnam, he says. The American people will accept the responsibilities of their country’s destiny if the requirements of freedom and the nature of internal and international challenges are explained to them, but, Reagan charges, American leaders failed to do this during the Vietnam War.

Although he thinks communism will not survive, Reagan does not think that cold war victory is inevitable in the short-term. There are two choices for the superpowers in the cold war: surrender or victory. The only way for the United States to avoid surrender is to elect leaders who understand the requirements of victory; who explain the requirements of victory to the American people; and who have the courage to do what is necessary for the United States to be the victor.

Another step toward this goal, Reagan writes, it to abandon superpower détente. Under détente, he says, the Ford and Carter administrations have treated the Soviet Union like a normal state. But the Soviet Union, like any communist state, is not and cannot be normal, he writes, because its supreme foreign policy goal is domination of others; imperialism is the essence of Soviet foreign policy. Internal oppression is a necessary condition for the survival of its political system, and détente has been one-sided. Instead of reciprocity, Reagan says, the United States made most of the concessions and the Soviet Union reaped most of the benefits. Reagan repeatedly asserts that the great shame of the Ford and Carter administrations is appeasement.

He prefers peace through strength. Americans desire mutual cooperation and peace, but this will be possible only if the Soviet Union abandons its political system and joins the community of free states. America can help make this come about through economic and military strength (a military buildup), a morality-based foreign policy, and political resolve.

Reagan says that U.S. foreign policy leaders have failed to appreciate that clearly delineated defense perimeters are central to international credibility and sound strategic doctrine, and they will help bring an end to communism. Much of Reagan’s analysis of crises in the Third World is framed in terms of his concern for the United States’ defense perimeters.

Reagan also writes about the internal conditions of Third World countries. In some of his commentaries on Africa and Asia, he expresses concern that the internal political structures of those countries do not represent the people and are not responsive to them or to the rule of law.

Human rights, intelligence policy, and international organizations are some of the other international issues covered in Reagan’s commentaries.

Throughout his campaign for the presidency in 1980, Reagan was criticized for lacking knowledge of international relations. Yet the commentaries show that he was thinking and writing about a wide variety of foreign and defense policy issues before his presidency.

Many of the policy positions he took in the 1970s (and in some cases earlier) became policy during his presidency. His rejection of the Nixon-Kissinger idea of “linkage” helped inform what became known as his administration’s “four-part agenda.” Recognizing an intrinsic link among all issues in superpower relations, under the four-part agenda, arms control, regional crises, human rights, and bilateral contacts were treated separately. The United States tried to act with strength in each area. Elements of the so-called “Reagan Doctrine” of supporting “freedom fighters” in the Third World can be found in some of the radio commentaries. Reagan’s broadcasts on South Africa likewise presaged future policies. He insists that although morally repugnant, apartheid in South Africa cannot be ended by imposing sanctions on the country. He made similar arguments as president, and apartheid and sanctions became some of the most controversial foreign policy issues in the United States in the 1980s. In 1986 the U.S. Congress overrode his veto of sanctions legislation.

A few issues that became central during his presidency are scarcely mentioned here. Missile defense and the Middle East peace process receive little coverage in Reagan’s commentaries and other pre-presidential writings.

Taken together, the essays reveal that Reagan not only wrote and thought about a broad range of issues but show that he read a variety of sources, from the conservative journal National Review, to government documents such as NSC-68, to essays and speeches by leading foreign policy experts.

COMMUNISM, ASIA, EUROPE, AND THE SOVIET UNION

The commentaries in this section constitute a stark statement of Reagan’s views about the Soviet Union and its satellites, communism, and the cold war. The Soviet Union is the culprit in the cold war, Reagan says, because it continually seizes territory, and lacks a moral base and internal legitimacy. According to Reagan, these are the seeds of destruction of the Soviet Union. Victorious at the end of World War II, the United States did not seize any territory. The United States, Reagan writes, is not imperialistic and is guided by a strong moral compass. Yet, the United States betrays itself and threatens its security when it is lulled into a false sense of friendship, as with the People’s Republic of China, or when it excuses the evil deeds of communist states.

In the essay below, Reagan argues that there are only two outcomes for the Soviet Union: collapse or voluntary abandonment of its political system. Also, he weighs the pros and cons of a grain embargo. On April 24, 1981, President Reagan fulfilled his campaign pledge to reverse the partial grain embargo that President Jimmy Carter had imposed on the Soviet Union in the wake of its invasion of Afghanistan.

The Russian Wheat Deal

October 1975

How many sides are there to the Russian Wheat Deal & which side should we be taking? I’ll be right back.

[image: image]

[image: image]

[image: image]

The Russians want to buy American wheat & Am. farmers want to sell their wheat. Anti-communist waterfront workers dont want to load the wheat on to foreign ships to carry it to Russia. and personally I’m not sure it’s because they are anti-communist or because they think the wheat should be carried in American ships vessels. In which case they’d overcome their anticommunist feelings.

Am. Consumers with the experience of the previous wheat sale fresh in mind and the fact that it which jumped domestic food prices quite considerably and high food prices in mind are alarmed & The Sec. of Agriculture says it # this sale shouldn’t have that effect. and

wWith all these points & counterpoints maybe we still aren’t getting to the heart of the problem.

Please dont think I’m leading up to a pat answer to all these questions. It just isn’t that easy. Philosophically my view is that If we believe in a free mkt. then shouldn’t our farmers should be allowed to sell their produce on the world mkt. anywhere in the world for the best price they can get. To prevent them from doing To not allow this is to subsidize and make available to the our own consumers low priced food at the expense of our own farmers.

Not inconsistent with that philosophy however however is our own Nat. interest having to do with the in the matter of Nat. security. If we believe the Soviet U. is a hostile to the free world and we must or we wouldn’t be maintaining our defenses at a nuclear defense & continuing in Nato then are we not adding to our own danger by helping the troubled Soviet economy? There

In this context But isn’t there also a moral issue? Are we not helping a Godless tyranny maintain its hold on milions millions of helpless people? Wouldn’t their those helpless victems have a better chance of becoming free if their slave masters regime collapsed economically? One thing is certain, the threat of hunger to the Russian people is due to the Soviet obsession with mil. power.

Nothing proves the fallacy idiocy of their whole failure of Marxism more than the Soviets Unions inability to produce weapons of defense and provide for its mil. ambitions and at the same time provide for their peoples everyday needs at the same time. It Only takes about 4% of our labor force is in farming yet that 4% feeds to grow food for 211 mil. Americans & provides and provide 80% of all the food shipped to the worlds underdeveloped nations.

A full ⅓ of Russias workers are in agriculture & still they’d starve without our wheat. And the failure is not Russian it is communist, for every other country that has collectivized it’s agriculture has gone downhill in farm production.

The moral question then is could can Am. alone force the change to peaceful pursuits on Russia by refusing to sell to or would we have to persuade the other free Nations to do the same. Following such a course what would we do then about our farmers and the surplus they’d have on their hands? As I said it isn’t there is no easy, pat answer.

The Wheat deal is beneficial [image: image] to us economically. Right now maybe in our time of ec. dislocation & imbalance of trade maybe it benefits us enough to outweigh the strategic or the moral factor. In other words it strengthens us more than we’d be benefitted by weakening them. But the moral question in the long run wont go away. The Soviet U. is an aggressor & a threat to world peace. It’s system is so incompetent It can remain so only by denying its people freedom & the basic commoditys that make life worth living and which we take for granted.

Have we ever really studied Why shouldn’t we study the the problem and considered consider buying the wheat ourselves even if only to give it away so as to be fair to our farmers; counting this as a cost of part of our Nat. defense as we let them choose between ec. collapse or abandonment of their arms.

The Russians have told us over & over again their goal is to impose their incompetent and ridiculous system on the world. We invest in armaments to hold them off, Either but what do we envision as the eventual outcome? Either that they will see the fallacy of their way & give up their goal or their system will collapse or—(and we dont let ourselves think of this) we’ll have to use our weapons one day.

Maybe there is an answer.—by doing We simply do what’s morally right. Stop doing business with them. Let their system collapse but in the meantime buy our farmers wheat ourselves & have it on hand to feed the Russian people when they finally become free.—This is RR Thanks for listening. [image: image]

Katyn Forest

November 2, 1976

Not all memories are pleasant but we shouldn’t put the unpleasant ones out of our mind. At least not all of them. I’ll be right back.

In a tiny cemetery in Gunnersbury Eng. on Sept. 18th 7000 people from all over the world gathered for the unveiling of a monument. It was a 21 ft. pyramid. Carved on it one side is the Polish egle eagle wearing a crown of barbed wire and inscribed on the # monument

It is a 21 ft. pyramid bearing the inscription “Katyn 1940” and a carved Polish eagle with a crown of barbed wire. Katyn is a word name we should all remember. It is the name of a forest in Poland. But the monument does not memorialize a place. It is dedicated to 14,500 Polish officers who served in the defense of Poland when the Nazis were invading from the West & the Russians from the East. The officers disappeared when the invading forces met and divided Poland.*

A few years later a mass grave was found in the Katyn forest. It contained the bodies of forty five hundred of those Polish officers who had been executed and buried there. What of the other 10,000? It is believed they were put on barges that were towed out into icy arctic water arctic waters and sunk drowning all on board.

For a time this massacre was thought to be just another Nazi atrocity but with the Nuremberg trials the truth was finally revealed. The 14,500 officers were had been captured by the Russians and murdered in 1940—the date now inscribed on the memorial. As a matter of fact the Germans had found the grave in 1943 in what had been Russian occupied territory following the partition of Poland. The 4,500 had dug the grave and then standing on the pits edge had been machine gunned.

The selection of Gunnersbury cemetery is an interesting sidelight on relations between the free world and the Soviet U. Maybe we need to be reminded there is still a Polish govt. in exile in London. In 1971 the movement to honor the murdered officers was started & because London is the home of that exiled Polish govt. it was decided London should be the site of the memorial.

The British govt. was subjected by to bitter and constant pressure from Moscow to prevent the raising of such a monument. Year after year they blocked the British Govt. Blocked every location selected by the memorial commission. Finally the tiny in some way the tiny, obscure Gunnersbury cemetery was found & ended up as the only possible location for the memorial.

Lord Oswald** vice chairman of the commission spoke at the dedication but let it be known there was no official representative of the British govt. nor of the Church of Eng. present. He declared: “Intrinsic also, and essential is the date 1940 engraved upon the face, because that relates in stone another element of the truth, which only the guilty, the ignorant, and the ignoble still crave to deny.”

A member of Parliament and former Conservative Cabinet Minister, Julian Amery made known that he had invited representatives of other countries in letters to 42 embassies. Only seven sent representatives to the little cemetery for the dedication memorial ceremony in the little cemetery & only one WAS A major power. There was Bolivia, Brazil, Colombia, Liberia, South Africa, Uruguay & you’ll be proud I’m sure to know—the United States of America.

This is R.R.—Thanks for listening. [image: image]

Russians

May 25, 1977

Standing in the Athenian mkt. place 2000 yrs. ago Demosthenes asked, “What sane man would let another mans words rather than his deeds tell him who is at peace war & who is at war peace with him?” I’ll be right back.

When I was a young boy our nation fought a world war to, “make the world safe for democracy.” And in less than 2 decades we had a Hitler, a Mussolini & a Joseph Stalin abroad in the world.

When I was a young adult we fought a world war to end all wars. And we’ve known hardly one day of peace in the world in the more than 30 yrs. since that war ended.

The other day a young man, R. Emmett Tyrrell Jr., who publishes a fine editor of a fine paper called “The Alternative: An American Spectator,” wrote in that paper, “Throughout the last 3 decades I cannot think of one threat to world peace that would not have paled into, at worst, a regional altercation, were it not for the eager presence of the Soviet U. or one of it’s clients. Nor would international terrorism, hijackings, kidnapings, and other assorted barbarities peculiar to our time be such vexed questions were it not for the Soviet U. the worlds arsenal of anarchy.”*

That, in my opinion is a blunt but extremely accurate summing up of the record summation of the biggest single problem we face in the world and its cause. as a nation. Now, I’m well aware those words will be dismissed as utter nonsense in our state dept., which is why that dept. is referred to as “foggy bottom.” Those They will be sneered at by those in the entertainment world who are writing fiction about quote the McCarthy era, unquote and calling it history or who glorify make movies & TV specials in which noble souls were are apparently blacklisted in the Hollywood of yesteryear when their only sin was

I wonder what Demosthenes would say about our attitude toward someone who has by deed & word

I think if Demosthenes were standing in our mkt. place today he’d have a low opinion of diplomats, pundits & enthusiastic disarmament buffs who ignore the Soviet effort build to build the most powerful mil. force the world has ever seen. He’d be surprised that we slumbered while our lead in technology was being wiped out. Apparently the Russians have a laser beam capable of blasting our missiles from the sky if we should ever try to use them. And apparently we had no inkling such a weapon was being added to their arsenal.

He might even be surprised that the American Communist Party was on the ballot in our last election. And, he’d be dumfounded to know, that in Calif., an effort was made to excuse that one party from obeying the election laws, with regard to identifying campaign contributors by name, because Someone thought it might be embarrassing to those who gave money to the cause to them.

His sur surprise should be understandable. In 1930 the Am. Communist Party U.S.A. adopted a pledge that read “I pledge myself to rally the masses to defend the Soviet U. the land of victorious socialism.” Th Members also pledged to “insure the triumph of Soviet power in the U.S.”

But Demosthenes while not a fan of rhetoric would have had to recognize the eloquence of the Communist cand. for U.S. Pres. in 1976 who delivered the funeral oration for the party chmn in 1961 saying “I dream of the hour † when the last congressman is strangled to death on the guts of the last preacher—and since the Christians seem to love to sing about the blood, why not give them a little of it? Slit the throats of their children & draw them over the mourners bench and the pulpit and allow them to drown in their own blood, and then see whether they enjoy singing those hymns.”

Come to think of it I guess # his campaign contributors might be embarrassed if they were identified.

This is R R. Thanks for listening.

Demosthenes would not lack for reasons to be surprised at us. Young Mr. Tyrrell lists all the areas of the world where blood is being shed and lives taken by weapons bearing a Russian trademark. And then adds, “They continue to arm everything on the globe so long as he shows a glimmer of interest in the Marxist whim-wham. Further they rush ahead with gigantic civil defense projects and with a mil. buildup that strongly suggests that they are attempting to achieve nothing less than a war-fighting, war-winning posture in strategic weaponry.”

Every Soviet leader up to & including Breshnev has sworn to carry out to the letter the words (every one of them) of Lenin who said, “It would not matter if ¾ of the human race perished; the important thing is that the remaining ¼ be communist.” He also said, “to tie ones hands in advance & to openly tell an enemy who is presently armed that we will fight him and when is stupidity.”

Well there’s a lot of that around.

This is RR Thanks for listening.

†I didn’t have the nerve to say this [image: image]

Keng Piao

May 4, 1977

Last Jan. the Chinese Information Service in N.Y. hand released a report about a commencement address in Peiking that should have had our ears burning. I’ll be right back.

With our own counterintelligence capability somewhat hamstrung as it has been recently, it’s good to have friends. Intelligence sources in Taipei (the free Republic of China) have made available excerpts of a speech made LAS by Keng Piao, director of the Dept. for Foreign Liaison, to the graduating class of the “College of Foreign Affairs” in Red China.*

The college is the Communist training institute for diplomats. Kengs speech, like the one Brezhnev speech I reported on a few weeks ago, was not for public dissemination—which is a polite way of saying it was SUPPOSED TO BE secret. His topic was, “A Turning Point In Sino-American Relations.” It might be well to note that while the name Keng Piao is not exactly a household word in America, he is very much [image: image] a part of the policymaking process in the Chinese Communist Party.

In his address he was bluntly outspoken about the 2 superpowers, Russia & the U.S. He said both were bent on aggression and therefore the spearhead of Red China’s struggle should be aimed at both. The fact that, for the moment, the U.S. is we are not being referred to as “U.S. Imperialists,” says Keng dosen’t mean that Peking has forsaken, or even softened, on Marxist-Leninist principles, says Keng.

According to Keng, the Peoples Repub. of China is temporarily caught in a narrow crack between 2 imperialist camps—yes, he calls the Soviet U. imperialist as well as an aggressor. According to Keng, it would be unthinkable for his country to try & deal with the two imperialists at the same time. So, the strategy is to, “temporarily,” (and we should keep that word “temporarily” permanently in mind) to PERMANENTLY KEEP IN MIND that word in mind) put their dispute with us aside so as to have one less enemy.

He complained to the graduates that there were some revolutionary hotheads in their people’s paradise who don’t realize the U.S. for all it is [its vaunted] vaunted power has a soft, weak side which they (the communists) can use to their advantage. Ah! To see ourselves as others see us.

Keng explained that Peking while recognizing our imperialism, could at the same time promote—(for it’s own purposes)—a friendly relationship with the U.S. In perfect Mao Tse-Tung reasoning language he called this a “policy of duality.” In this way it Under this policy they can denounce us for stationing troops in some countries (Taiwan, for instance) and at the same time, with no self-consciousness, endorse our maintaining troops in Western Europe & the Philippines. This is he called tactical flex flexibility.

He admitted there was no hurry about taking back Taiwan, as a they simply accept that it belongs to them and they dont mind our taking care of it for them—for awhile. But, he made it plain that normal relations between the U.S. & Red China will only not come about if unless we withdraw our Ambassador from Taiwan. On that point he said we haven’t lived up to their expectations, Then but then went on to assure tell the students, that “Taiwan “Just wait for the opportune day, then we’ll tell Uncle Sam to pack up & leave.”

Before closing he reaffirmed that the Soviet U. is the primary threat and “detente” is disturbing to Peking. More American leaders he said, would pol., military, & social—will would be invited to mainland China to keep us quiet & friendly until they can handle, “Soviet revisionist social imperialism.” Then it will be our turn.

That’s something for us to keep in mind while our touring officials are mastering chopsticks.

This is R.R. Thanks for listening. [image: image]

Cambodia #1

May 25, 1977

Lets talk of Human Rights and why there has been no worldwide outcry against the appalling inhumanity & violation of human rights in Cambodia. I’ll be right back.

Somehow the fate of a small South-East Asia Country, (7 mil. population) has been overlooked in the Communist sweep into S.V.N. I’m speaking of Cambodia which in a way was a casualty also of the Viet Nam takeover. A curtain of silence has hidden With our focus on Africa, the Middle East and other world trouble spots few of us have thought to inquire about the fate of Cambodia which fell to the Communists just 2 yrs. ago. Now thanks to a Senior editor of Readers Digest John Barron and Digest editor Far Eastern editor Anthony Paul we have a window on view of what has to be one of the most brutal violations in human history of all that is decent. in What has happened and is still going on in Cambodia is every matches or exceeds in sheer horror everything that Hitler did at his very worst.

Our window is a book called “Murder Of A Gentle Land” published by Readers Digest Press/Crowel Co. N.Y.* Starting in the Fall of 1975 Barron & Paul with the help of 2 other Digest editors began interviewing hundreds of Cambodian refugees mainly in the refugee camps along the border of Thailand. Those they talked to were represented a cross section of Cambodian society, the educated, the illiterate, the poor, the affluent, students and professors.

Such a widespread array made it possible to check story against story and thus authenticate verefy the tales of horror. It is significant that most of those they talked to had actually greeted welcomed the communist conquest because they thought it would bring peace & end the long years of fighting. They were for the most part dis-interested in pol. philosophy & were therefore neither pro for or against communism.

In addition to these personal interviews our experts authors & their helpers being experienced journalists & editors monitored radio Phnom Penh the Cambodian Press as carried by the Foreign Broadcast Assn. They checked their findings against intelligence reports both foreign & American and sought the counsel of scholars throughout the world who specialized in Cambodia. From all of this has emerged an accurate account of what took place beginning at on April 17, 1975 when the 1st communist troops entered the city of Capital City Phnom Penh.

They were greeted warmly as heralds of peace. Within 2 hours however the “heralds of peace” using loudspeakers & going door to door ordered every one of the 3 mil. people in men, women & children in Phnom Penn to leave the city. Those who resisted the order or were too slow in obeying were shot where they stood.

The same procedure was being followed at the hospitals. Patients bedridden, some just emerging from surgery, some who were dying were dumped in the streets. Friends & relatives of some who couldn’t walk pushed their beds. Those without such help tried to pole their beds with a stick as you would pole a raft through shallow water.

The streets were so jammed that for days the pace was as slow as 100 yds. an hour. Those who had cars only reached the outskirts of the city & there their cars were confiscated. The same scene was being enacted in the other Cambodian cities.

Behind them in the emptying cities books, records, archives of every kind, medical libraries, priceless manuscripts, business & govt. records were being burned. Hospital equipment, automobiles, home furnishings—all were smashed, vandalized and destroyed in an effort to purge Cambodia of it’s entire history. This of course included the Temples in the city.

At the same time the killing of former mil. officers, civil servants and their families down to infants & children was going on. They were slaughtered in organized massacres by artillery fire, hand grenades, land mines, machine guns, bayonets and even clubs. I’ll take this [image: image] up in the next broadcast. This is RR Thanks for listening. [image: image]

Cambodia #2

May 25, 1977

Yesterday I reported on a book describing the Communist takeover of Cambodia, it’s title “Murder of a Gentle Land.” The story isn’t pretty but it demands telling.

I’ll be right back.

There is no parallel in history for the forced march of mil’s. of Cambodians from their town & city homes out into the jungles and fields. All along the line of march communist soldiers goaded them onward & shot them when they couldn’t keep up.

There were no provisions for feeding or even providing drinking water and the temperature was a hundred degrees. The authors of this The authors of “Murder of a Gentle Land” tell us the very young & the very old were the first to die. They also quote a Cambodian Dr. who was driven from his clinic with his patients and who spent a month on the highways until he was able to escape to Thailand. He said he passed by the body of a child at least every 200 yards. With the living suffering from dehydration and gastro-intestinal afflictions he finally had to face the dread decision of saving his remaining medecines for those he thought had some chance of living.

The fields were littered with the castoff possessions belongings of the marchers and with the bodies of the marchers themselves. A few of the living were ordered to stay in a fe certain villages and only had to endure the march for a matter of days but for most continued on for weeks to unknown destinations in the jungle or to death from cholera, starvation, thirst or sheer fatigue.

There was something of a plan to the horror. Eventually there would be a roadblock and a communist commander would send a group down a jungle trail where they would find they were to create a new settlement in the wilderness—very often with no tools but their hands. Then In these “settlements to be” there would be a meager daily ration of rice.

Out on the road the march would go on. More & more frequently there would be tragic scenes as families would find themselves too weak to carry the old or the children or the sick. Their heartbreaking choice was to abandon them or slow down to their pace & be shot with them.

Hear one story of such a choice. A slender young airline stewardess and her husband took turns carrying their 4 month old daughter. The infant was accustomed to canned milk because her mother had not breast fed her & now her body could produce no milk. The canned milk they had brought from Phnom Penh was gone. The young mother whose name was Lon was suffering from dehydration & malnutrition struggled on trying to keep the pace set by the soldiers. She hoped that someplace they would find food for their daughter.

Finally she knew her the end had come for her. In tears she begged her husband to take save the baby and himself. As He cradled their daughter in his arms the baby smiled & laughed happily. Then through his own tears he said to his wife, “We stay together.” [image: image]

The friends who witnessed this scene and told it to John Barron & Tony Paul and who had to move on themselves said that of course he really was saying “We die together.”

There were probably 4 mil. souls in this tragic march, more than half the total population of Cambodia. By even conservative estimates and after checking with every possible source a safe guess is that possibly ⅓ of the entire Cambodian people died in this murder of a gentle land.

If you are wondering what the purpose might be behind this ghastly slaughter the authors provide that also and I’ll close this subject on the next broadcast with their explanation.

This is RR Thanks for listening. [image: image]

Cambodia #3

May 25, 1977

This is my third commentary on the tragedy of Cambodia as told in John Barron & Tony Anthony Pauls book “Murder of a Gentle Land.” I’ll be right back.

For three days, now—this being the third day of those days I’ve been reciting the story of what has happened to Cambodia since the communists marched into the capital city 2 yrs. ago.

Today I’ll give the reasoning (if one can apply that word to genocide) behind the destruction of Cambodias soc. system and the murder of so many of it’s people. At first glance it seems self defeating for the communists themselves to create empty cities & towns, wipe out millions of people with possessed of useful skills and talents and to totally destroy the fabric of a people. & culture.

In Phnom Penh the U. was turned into a banana farm & pigs rooted in the the class rooms. Some Communist cadres officials & of course soldiers are the only life in the once flourishing capital city. as well as the other cities. In short the Cambodian cities have been abolished.

Interviewed in the paper Human Events, Mr. Barron editor of Readers Digest was asked “What is the motivation & philosophy of the communist rulers?” He replied that everything that has been done in Cambodia has been by orders of “Angka Loeu” and I’m not sure I pronounced that correctly but it means the “organization on high” . I suppose it correspondsing to what we know as the politbureau in Russia.

He described this body as It consistsing of about a dozen men & women who exercise all the power. They were all are from middle class families, educated as lawyers, teachers or economists. All are ardent communists wedded to theory. None ever worked with their his or her hands and all they spent their adult lives outside of Cambodia.

They are ascetics who believe in the ultimate revolutionary dream of obliterating completely destroying the existing order so that in the consequent vacuum they can create a pure & perfect society. And this is what they undertook to do in Cambodia have done without regard to human life or material cost. What a reminder of Lenins line that if ¾ of the world population died had to die it would be worth it if the remaining ¼ were communist.

Mr. Barron correctly points out These dozen purists moved more swiftly than any other revolutionaries “toward the total obliteration of all that existed” because in a matter of 2 or 3 weeks the past was eliminated.” There were was a classless society. All were equal in the jungle & before the soldiers guns. There was no printed word, no money, no religion and everyone was performing the same work.

Even courtship is licensed and to court without permission of the high 12 is punishable by death as are extra-marital affairs. Parents are forbidden to punish their children nor can they order them to do something anything. They can only ask. & tThe children are encouraged to report their parents wrongdoings. It’s pretty heady for a child to know he or she has the power of life or death over his mother & father.

They are taught their God is the “organization on high” that their whole life, their every thought, their being must be consecrated to the organization. If they falter the “Wheel of History” will grind them down. There are no schools as such any more but they are indoctrinated with a hatred for anything foreign—especially American. Their life must be dedicated to toiling in the fields.

The unholy 12 sneer at Russian & Chinese communism & believe they have come the closest to # to realizing true communism. What a dream to come true. In the villages the a gong awakes the people at 5 A.M. They work in the fields with only a noon break until evening and on moonlit nights frequently put in 3 extra hours. There are no holidays. and t They work a 7 day week They and are only allowed two infractions of rules. On the 3rd they disappear. Women have special privileges—they aren’t shot—their throats are cut. “The Murder of a Gentle land,” should be required reading.

This is RR Thanks for listening. [image: image]

Korea

August 15, 1977

Is relief that we didn’t have a nasty confrontation with N. Korea over the murder of 3 young Americans the only emotion or response we should feel? I’ll be right back.

In the weeks that have elapsed since N N. Korea shot down one of our helicopters, killing 3 young soldiers the principal editorial reaction was has been one of praise for our forbearance, gratitude to N. Korea for accepting our apology & relief that nothing really nasty came of the incident. Of course this mutual conciliation was predicated upon completely forgetfulness forgetting how tragically final the incident was for 3 familys; how drastic was the punishment for a simple error in navigation.

Unlike the seizure of the U.S.S. Pueblo 9 yrs. ago in international waters or the shooting down a year later of one of our planes with 31 airmen aboard loss of 31 American lives—(again over international waters)—our aircraft this time was at fault. It had strayed across the demilitarized zone into N. Korean territory. This we had to acknowledge and did.

It was proper also that we should choose our words carefully until we had return of the lone survivor & the bodies of the murdered men. In 1965 the N. Koreans shot down an off course fighter plane and it took a week to get return of the the 1 survivor & the body of the man who was killed. In the case of the Pueblo they held the crew for almost a year and even though we were completely in the right our govt’s. conduct shamed us before the world.

In this latest [image: image] incident though the N. Koreans after a single days delay accepted our apology and we saw the return of our living & dead on the TV news. All across America there was heard heard an editorial sigh of relief. T & it went on for days. The Los Angeles Times referred to the 3 fatalities as “the servicemen who died.” As for the, “handling of the matter,” the Times said “the tone of the responses on both sides of the line appear to measure a more moderate relationship.”*

Well in the 1st place the 3 young men didn’t die, they were killed. In the 2nd place why shouldn’t the N. Koreans be moderate? They had shot down the inadvertant intruders & we apologized. Again let me say it was proper for our govt., since we were technically in the wrong, to be circumspect until our men living & dead were back in our hands. But enough already of this continued self congratulation as if we’d come through some terrible danger and were safe at last.

It’s time to remind the world ourselves & others of the difference in culture, in morals and in the levels of civilization between the free world and the communist ant heap. In the years since W.W.II. the Russians have killed more than 100 American servicemen in incidents similar to this. During those years they have violated our air space on occasion. We’ve kept them under surveillance until they departed, giving them the benefit of the doubt that they were accidentally off course. We never shot them down.

Since 1953 there were have been more than 2000 shooting incidents across the zone in Korea. Some 80 Eighty Americans & almost 500 S. Koreans have been killed. Last year they attacked an American work detail in neutral territory and chopped 2 American of our officers to death with axes. Now 4 young servicemen in an unarmed helicopter get off course and are shot down, 3 are murdered lose their lives & the 4th escapes with his life issaved. and t T he L.A. “Times” says the we are getting along better our apology & the N. Koreans acceptance of our apology shows we are getting along better.

OEBPS/images/strick1.jpg

OEBPS/images/f0027-01.jpg
Q8 T Russicatrtenx 10as. :

Mo s e ot g & 2ty Do Wkt Bt
3 bl At pbnid st o S50y 7 5 b i S

T Rusios st Ly Oomanin, sk 8 G,
Afrnss ot T AnLD Sty mebanZ Gt - Sk
i o omebs Ak A5 k. b bt

Ao it s 3 L
S o 214 ke bt e Ko
AT o) L I Tk forlh B i frn
g oot AR oL iy G he sasTo b ot
Pl AT Ldiss D indoiy o 55 e
G att, Fhn gl A ok Sl
bt i 8 s
P ST =
e stk T st Thh
(i b Sk i o o ot T S
BRSSPI SIS PR
26 R o o erteian i i o<

s

Ao £y Rutpiog e S, St ey P B
PURES TAULE TN 2 g

s o bl B i T it o it
ek o s ons farpie ! Womta b s Fhnar

OEBPS/images/f0028-01.jpg
ptass By St BT s o€ Lornty
Bt S i i Tt St ke ety
S ool s aTot e Sl g du g .
R fipie 1 b L5 T doia chtsasin e
ST
Ty foarens ke PTG G B
e R gt e
S e T s R SRR
PRS- S s R GG s
e e T
ok Al .l s S i T
Gt o Roianis smrondins o, o ot & ASRL
bl T oS s s G Tt ot e
Bt 2 bt o moy e ol St
Al T ogpintos dus g diim il
fotut
TA el (s i s D G it o
Bl b B o ot fpanras o R Ay g
AL Bt st ot T s e o s ol
65 de 2 s Fttonnin D o b i
ot i ko b s it s gt S
Rt o Thess R ? (it e et

%‘WMM.;M‘:A.M,&“

R G RN
TR Bt s s T s T AT
Tt oo+ S oThin porws L ATt Shas 1t it Than sl
ot oy bt b BT Th e o,

RUPET I R S

PO - Ot

R

OEBPS/images/f0006-01.jpg
P

JH&E{.‘,\A& Conih AL e, b JoiiX

“-WJMMJ‘%BW,JV?;M,(H»F
MM»MML.,M@W{“M,@M«:..
W‘MMWW@'&AK)
By =5 i

o AEEE o e

::«tw»-:»&-gwMM‘Muﬂ&
’n‘lxm,.a.u‘{mmwm@.‘uaﬂg
Jrhairlont s ipix a3 480, o0 Komrodi s arde afe o
e e e e
D N
Ty A Bt HS T ey et 246 oirbien ke
g T T foanea”

At K frstabn pniny o, Ji Chan | Rosarsn 8 120U,
a.,u»gmj‘.wt..‘.nm e Bhotsts G Tt
s ok s Tk sl Gt oot sty

o o MxMM,‘A«M The Trsay Toope

0 ™ i AR flame b i, a8 ok

g s skt o i LS
IR oo o o e
»J«../w,a,,uwv%

,IM P,unul{umﬂ-s sy e K T

= Y\»«%—mﬁw,&ﬂﬂ vans iy

Pon SR iy T % T o ek
Wﬂ,,mn‘w Ad okl — e
D Y

P I e e
«\MM@MMMMKW.{L‘A{

OEBPS/images/f0007-01.jpg
Ak gl agg b goct [e
S

. | abonth B2 ey et
el oo T o e
Iy AL zl.“l.lmm-’,

OEBPS/images/f0029-01.jpg
B

U Bt hake B iwcis gt gt gont.
5 L5 . Bhels s it g AT e
SR assEReR T T T
Sl e Ak e b i 0 Tbt it Tt
S R TR
fo T gt Thak Mgl it et o (e
e 8 o i g Chi) i 1 s
[ER:

e s e e B B
N o iy isiond 2l Tl T Th s
B T R
B £, AT S N TR
ki, o oty tome. ot Pt 408 Wﬂ«““m—,

OEBPS/images/common.jpg

OEBPS/images/f0005-01.jpg
(e

m—,ﬁ“.xm;:mmwum

Msbeagn e,

Wihite Aot N dok o opodiity X ik s
P - U LIINCIE TERB ARV S SR
esRibhy T oo, Tk G M sk Ak 1 o
et ot i i Gk 8 Tty Fe S,
s b Tl aasagia e e fossion S T s o g
e 8 o gt A bt S w4 bt Ty stk e
s G g o o et ek L e by 0
R ot e 84 bt i

T B o Thel et ol iy et g
Tt € F B i T b i L eyhE o Sy
L St faiss W T e 1 rbeg s
Fatin e o X s b o W] Ty i T
iy KU i Ko Tty i < poaweiTiy 26T

B e]

WMLE 0t it Bsomn Kby Wi £ T Gt st
ekt el ot D, Pheppeize Tiae - b
.JA,.m.,;‘u.lmmlnmr,m.Lw«\u
0BT T Sagi il coletis

R U W I
ot pkon ke i 4 el T i ABthams 4o
ol oo o VT T aafey ah ZAE 2 et potbanty
st T s, Fx Ohimarninty Jiamis T oo
MESE S R e
P08 AP fon sy ik o€ At sfon
ey g Lok i, pa B o T L. (o B .hfu;u
Sy T e Sundg LA he g o R T
2 /.AMYM‘.(WW,MPM,W:
o el aaedey podmeh BT o e oo G A
TR, sty ThoR S Anidinst o veninas ¢ Soel

OEBPS/images/9780743214957.jpg
Reagan,

In His
Own Hand

EDITED, WITH AN INTRODUCTION AND COMMENTARY BY

Kiron K. Skinner
Annelise Anderson
Martin Anderson

with a Foreword by George P. Shultz

A TOUCHSTONE BoOOK
PUBLISHED BY SIMON & SCHUSTER

New York London Toronto Sydney Singapore

OEBPS/images/pub.jpg

OEBPS/images/pub1.jpg
Waso 2 heXa aid T Mde clopmnm 7 07
R R e St oo
s Lt sy SR it S, T g
-t wxv&;},;\cmmw—'
G U P
s Aria & 3o @ G Mt ATk i
o e FAIAX g, ARy A
| Smn 0K b Aemal b T A et

A~

S Tty BaTon, ey g et T 0T
o O I
Lo e Fhean SonmmtTands -

Whasa 3heXh it Ty dadke chamny £ Ty
R R kol 2
s L poy, SaX e I, T i ooy
dwk;ﬁcmw,«u
4 ona @ g Mt smfarph pay et Bt o T
s At & 32K o G - oot AneTabe X0
R e e

e oK skt Aeak i K A otk

OEBPS/images/f0xii-01.jpg
Loy PP Bl ~

OEBPS/images/f0xix-01.jpg
SANITY - Busche - gup, ¢ ¢
LEADNG -~ (XFAT WO RoB, 0
GoR. FARNING 665-FUT
~TELC THN. - BLV. - NAT.~DO
WHreR Hs.-BE Dave~ RE
S0 YReNE — NO GTHR NAT.
e . EVR ~TEHPID- BAX.~PC.+
¥ 16T Us TRCTHCTH #e-
mé{ AN~ Y.As.~ ASkD~ FiTE =D
~(o. - .

RS UESS ~ A
B0 W - [~ S(GURe DEC: (8.
U LB M

Gty 0P -GBS D FRY {1/
-GRoE UP. (AR

