

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
January 24, 1989	Secretary General Javier Pérez de Cuéllar	United Nations	Washington, D.C.	State Dinner
February 2, 1989	President Yoweri Museveni	Uganda	Washington, D.C.	Photo Opportunity
February 2, 1989	President Mohamed Siad Barre	Somalia	Washington, D.C.	Photo Opportunity
February 2, 1989	Prime Minister Noboru Takeshita	Japan	Washington, D.C.	Official Visit
February 8, 1989	Chairman of Free Democratic Party Otto Graf Lambsdorff and Ambassador of Federal Republic of Germany to U.S. Jürgen Ruhfus	Federal Republic of Germany	Washington, D.C.	Official Visit
February 9, 1989	Chief of Federal Chancellery Wolfgang Schauble and Ambassador of Federal Republic of Germany to U.S. Jürgen Ruhfus	Federal Republic of Germany	Washington, D.C.	Official Visit
February 9, 1989	Supreme Patriarch and Catholicos of All Armenians Vazgen I and Catholicos of Great House of Cilicia Karekin II	Armenian Apostolic Church	Washington, D.C.	Official Visit
February 10, 1989	Prime Minister Brian Mulroney	Canada	Ottawa, Canada	Official Visit
February 17, 1989	Prince Charles (Prince of Wales)	United Kingdom	Camp David, Maryland	Private Dinner

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
February 23, 1989	President François Mitterrand	France	Tokyo, Japan	Funeral of Japanese Emperor
February 23, 1989	Prime Minister Noboru Takeshita	Japan	Tokyo, Japan	Funeral of Japanese Emperor
February 23, 1989	Bilateral Meetings President Mário Soares President Hosni Mubarak Prime Minister Chatichai Choonhavan King Juan Carlos I King Hussein I President Chaim Herzog President R. Venkataraman	Portugal Egypt Thailand Spain Jordan Israel India	Tokyo, Japan	Funeral of Japanese Emperor
February 24, 1989	Bilateral Meetings President Richard von Weizsäcker Prime Minister Lee Kwan Yew King Baudouin I Prime Minister Turgut Özal Prime Minister Benazir Bhutto President Corazon Aquino President Mobutu Sese Seko President Francesco Cossiga	Federal Republic of Germany Singapore Belgium Turkey Pakistan Philippines Zaire Italy	Tokyo, Japan	Funeral of Japanese Emperor
February 24, 1989	Prime Minister Noboru Takeshita	Japan	Tokyo, Japan	Funeral of Japanese Emperor

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
February 25, 1989	President Yang Shangkun	China	Beijing, China	Official Banquet
February 26, 1989	Premier Li Peng	China	Beijing, China	Official Visit
February 26, 1989	Chairman Deng Xiaoping	China	Beijing, China	Official Visit
February 26, 1989	Chairman Deng Xiaoping	China	Beijing, China	Luncheon
February 26, 1989	Party General Secretary Zhao Ziyang	China	Beijing, China	Official Visit
February 26, 1989	Chinese Leaders	China	Beijing, China	Dinner Hosted by President and Mrs. Bush
February 27, 1989	President Roh Tae Woo	Republic of Korea	Seoul, South Korea	Official Visit
March 2, 1989	President Vinicio Cerezo Arévalo	Guatemala	Washington, D.C.	Official Visit
March 8, 1989	British Ambassador to the U.S. Antony Acland	United Kingdom	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
March 13, 1989	Foreign Minister Moshe Arens and Ambassador of Israel to the U.S. Moshe Arad	Israel	Washington, D.C.	Official Visit
March 13, 1989	Prince Norodom Ranariddh (Son of Prince Sihanouk)	Cambodia	Washington, D.C.	Official Visit
March 14, 1989	Minister of Foreign Affairs F. Fernández-Ordóñez and Spanish Ambassador to the U.S. J. Santamaría	Spain	Washington, D.C.	Official Visit
March 15, 1989	Prime Minister Michael Manley and Foreign Minister David Coore	Jamaica	Washington, D.C.	Official Visit
March 17, 1989	Prime Minister Charles Haughey and Irish Ambassador to the U.S. Padraic MacKernan	Ireland	Washington, D.C.	Official Visit
March 20, 1989	Secretary of State Agostino Cardinal Casaroli	Vatican City	Washington, D.C.	Reception
March 20, 1989	Secretary of Foreign Relations F. M. Solana and Ambassador of Mexico to the U.S. G. Petricoli	Mexico	Washington, D.C.	Official Visit
April 1, 1989	President Carlos Andrés Pérez	Venezuela	Washington, D.C.	Working Breakfast
April 3, 1989	President Hosni Mubarak	Egypt	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
April 3, 1989	President Hosni Mubarak	Egypt	Baltimore, Maryland	Pre-game Luncheon and Baseball Game Balt. Vs. Boston
April 4, 1989	President Óscar Arias Sánchez	Costa Rica	Washington, D.C.	Official Visit
April 4, 1989	Various Dignitaries	NATO	Washington, D.C.	Ceremony on 40 th Anniversary of NATO
April 4, 1989	President Hosni Mubarak	Egypt	Washington, D.C.	State Dinner
April 5, 1989	Chairman of Social Democratic Party Hans-Jochen Vogel and Ambassador of Federal Republic of Germany to the U.S. Jürgen Ruhfus	Federal Republic of Germany	Washington, D.C.	Official Visit
April 6, 1989	Prime Minister Yitzhak Shamir	Israel	Washington, D.C.	Official Visit
April 6, 1989	Prime Minister Yitzhak Shamir	Israel	Washington, D.C.	State Dinner
April 7, 1989	President-elect Alfredo Cristiani	El Salvador	Washington, D.C.	Official Visit
April 11, 1989	Foreign Minister Roland Dumas	France	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
April 12, 1989	Prime Minister Arthur N.R. Robinson and Ambassador to the U.S. Angus Albert Khan	Trinidad and Tobago	Washington, D.C.	Official Visit
April 12, 1989	Secretary General Manfred Wörner	NATO	Washington, D.C.	Official Visit
April 17, 1989	Secretary of State for Foreign Affairs Geoffrey Howe	United Kingdom	Washington, D.C.	Official Visit
April 17, 1989	Mexican Ambassador to the U.S. Gustavo Petricoli	Mexico	Washington, D.C.	Official Visit
April 19, 1989	King Hussein I	Jordan	Washington, D.C.	Official Visit
April 19, 1989	King Hussein I	Jordan	Mt. Vernon, Virginia	Tour of Mansion
April 19, 1989	Mayor of West Berlin Walter Momper	Federal Republic of Germany	Washington, D.C.	Official Visit
April 19, 1989	King Hussein I	Jordan	Washington, D.C.	State Dinner
April 20, 1989	Prime Minister Manuel A. Esquivel	Belize	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
April 21, 1989	President Aristides Pereira	Cape Verde	Washington, D.C.	Official Visit
April 21, 1989	Lebanese Ambassador to the U.S. Abdallah Bouhabib	Lebanon	Washington, D.C.	Official Visit
April 28, 2009	Prince Sadrubbin Aga Khan (Coordinator for U.N. Assistance Programs Relating to Afghanistan)	United Nations	Washington, D.C.	Private Dinner and Movie Party
May 1, 1989	Minister of International Trade and Industry Hiroshi Mitsuzuka and Japanese Ambassador to the U.S. Nobuo Matsunaga	Japan	Washington, D.C.	Official Visit
May 3, 1989	Human Rights Leaders Jacek Kuron and Monica Jimenez de Barros	Poland Chile	Washington, D.C.	Private Visit
May 3, 1989	Prime Minister Gro Harlem Brundtland	Norway	Washington, D.C.	Official Visit
May 4, 1989	Prime Minister Brian Mulroney	Canada	Washington, D.C.	Official Visit
May 5, 1989	Chancellor Franz Vranitzky	Austria	Washington, D.C.	Official Visit
May 5, 1989	Mexican Ambassador to the U.S. Gustavo Petricoli	Mexico	Washington, D.C.	Ceremony for "Cinco de Mayo"

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
May 5, 1989	Publisher of Nicaraguan newspaper <u>La Prensa</u> Violeta Chamorro	Nicaragua	Washington, D.C.	Private Visit
May 8, 1989	King Olav V and Norwegian Ambassador to the U.S. Kjeld Vibe	Norway	Washington, D.C.	Official Visit
May 8, 1989	Mayor of Paris Jacques Chirac	France	Washington, D.C.	Official Visit
May 9, 1989	Prime Minister Ruud Lubbers	Netherlands	Washington, D.C.	Official Visit
May 15, 1989	President Dawda Kairaba Jawara	Gambia	Washington, D.C.	Official Visit
May 15, 1989	President of the International Committee of the Red Cross Cornelio Sommaruga	I.C.R.C.	Washington, D.C.	Official Visit
May 15, 1989	Polish Communist Party Secretary Jozef Czyrek	Poland	Washington, D.C.	Official Visit
May 15, 1989	Various Dignitaries	Sweden	Washington, D.C.	Private Dinner at Swedish Embassy
May 18, 1989	Ambassador of Saudi Arabia to the U.S. Prince Bandar bin Sultan	Saudi Arabia	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
May 18, 1989	Archbishop of Capetown Desmond Tutu	South Africa	Washington, D.C.	Official Visit
May 20, 1989	President François Mitterrand	France	Kennebunkport, Maine	Working Luncheon
May 20, 1989	President François Mitterrand	France	Kennebunkport, Maine	Walking Tour of Walker's Point
May 20, 1989	President François Mitterrand	France	Kennebunkport, Maine	Private Dinner
May 21, 1989	Prime Minister Mahathir bin Mohamad	Malaysia	Boston, Massachusetts	Official Visit
May 23, 1989	President Vigdís Finnbogadóttir	Iceland	Washington, D.C.	Official Visit
May 23, 1989	Member of the Politburo Wan Li (also Chairman of the Standing Committee of the National People's Congress)	China	Washington, D.C.	Official Visit
May 24, 1989	Minister of Defense Yitzhak Rabin	Israel	Washington, D.C.	Official Visit
May 25, 1989	Former Prime Minister Takeo Fukuda and Japanese Ambassador to the U.S. Nobuo Matsunaga	Japan	Washington, D.C.	Official Visit

President George H.W. Bush
Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
May 27, 1989	Bilateral Meetings Prime Minister Ciriaco de Mita Secretary of the Socialist Party Bettino Craxi President Francesco Cossiga	Italy Italy Italy	Rome, Italy	Official Visit
May 27, 1989	President Francesco Cossiga	Italy	Rome, Italy	Luncheon
May 27, 1989	Various Dignitaries	Italy	Rome, Italy	Reception Hosted by President Bush
May 27, 1989	Pope John Paul II	Vatican City	Vatican City	Private Visit
May 27, 1989	Prime Minister Ciriaco De Mita	Italy	Rome, Italy	State Reception and Dinner
May 28, 1989	Prime Minister Ciriaco de Mita	Italy	Rome, Italy	Luncheon
May 28, 1989	Prime Minister Wilfried Martens	Belgium	Brussels, Belgium	Official Visit
May 29, 1989	Secretary General Manfred Wörner	NATO	Brussels, Belgium	Official Visit
May 29, 1989	Secretary General Manfred Wörner	NATO	Brussels, Belgium	Working Sessions

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
May 29, 1989	King Baudouin I	Belgium	Brussels, Belgium	Luncheon
May 29, 1989	Secretary General Manfred Wörner	NATO	Brussels, Belgium	Working Dinner
May 30, 1989	Secretary General Manfred Wörner	NATO	Brussels, Belgium	Working Session
May 30, 1989	Bilateral Meetings President of the European Economic Community (E.E.C.) Jacques Delors Prime Minister Felipe González Márquez Prime Minister Andreas Papandreou	E.E.C. Spain Greece	Brussels, Belgium	Official Visit
May 30, 1989	Chancellor Helmut Kohl	Federal Republic of Germany	Bonn, West Germany	Official Visit
May 30, 1989	Chancellor Helmut Kohl	Federal Republic of Germany	Bonn, West Germany	State Dinner
May 31, 1989	President Richard von Weizsäcker	Federal Republic of Germany	Bonn, West Germany	Private Breakfast
May 31, 1989	Chancellor Helmut Kohl	Federal Republic of Germany	Bonn, West Germany	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
May 31, 1989	Chancellor Helmut Kohl	Federal Republic of Germany	Oberwesel-Koblenz, West Germany	Rhine River Cruise
June 1, 1989	Prime Minister Margaret Thatcher	United Kingdom	London, England	Official Visit
June 1, 1989	Queen Elizabeth II	United Kingdom	London, England	Luncheon
June 1, 1989	Prime Minister Margaret Thatcher	United Kingdom	London, England	State Dinner
June 6, 1989	Prime Minister Benazir Bhutto	Pakistan	Washington, D.C.	Official Visit
June 6, 1989	Soviet Ambassador to the U.S. Yuriy V. Dobinin	U.S.S.R.	Washington, D.C.	Condolence Visit (in aftermath of gas pipeline explosion and train disaster in U.S.S.R.)
June 6, 1989	President Richard von Weizsäcker	Federal Republic of Germany	Washington, D.C.	Official Visit
June 6, 1989	Prime Minister Benazir Bhutto	Pakistan	Washington, D.C.	Official Visit
June 7, 1989	President Kenneth David Kaunda	Zambia	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
June 7, 1989	President Quett K. J. Masire	Botswana	Washington, D.C.	Official Visit
June 9, 1989	President Suharto	Indonesia	Washington, D.C.	Official Visit (situation in Cambodia)
June 14, 1989	Minister of Foreign Affairs Sa'ud al-Faysal Al Sau'ud	Saudi Arabia	Washington, D.C.	Official Visit
June 14, 1989	President of the European Economic Community (E.E.C.) Jacques Delors	E.E.C.	Washington, D.C.	Official Visit
June 19, 1989	President Hugh Desmond Hoyte	Guyana	Washington, D.C.	Official Visit
June 21, 1989	Foreign Minister Hans-Dietrich Genscher	Federal Republic of Germany	Washington, D.C.	Official Visit
June 21, 1989	President of the World Bank Barber B. Conable, Jr.	World Bank	Washington, D.C.	Luncheon
June 25, 1989	Prime Minister Robert Hawke	Australia	Andrews Air Force Base, Maryland	18 Holes of Golf
June 26, 1989	Foreign Minister Hiroshi Mitsuzuka	Japan	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
June 26, 1989	President Mário Soares	Portugal	Washington, D.C.	Official Visit
June 27, 1989	Prime Minister Robert Hawke	Australia	Washington, D.C.	Official Visit
June 27, 1989	Prime Minister Robert Hawke	Australia	Washington, D.C.	State Dinner
June 29, 1989	President Sese Seko Mobuto	Zaire	Washington, D.C.	Official Visit
June 29, 1989	President Sese Seko Mobuto	Zaire	Washington, D.C.	Working Luncheon
June 30, 1989	Co-Chairman of United Democratic Front Albertina Sisulu	South Africa	Washington, D.C.	Official Visit
July 10, 1989	Chairman of Polish Communist Party General Wojciech Jaruzelski	Poland	Warsaw, Poland	Official Visit
July 10, 1989	Various Dignitaries	Poland	Warsaw, Poland	Luncheon Hosted by President Bush
July 10, 1989	Prime Minister Mieczyslaw Rakowski	Poland	Warsaw, Poland	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
July 10, 1989	Chairman of Polish Communist Party General Wojciech Jaruzelski	Poland	Warsaw, Poland	State Dinner
July 11, 1989	Leader of the Solidarity Movement Lech Walesa	Poland	Gdansk, Poland	Private Lunch
July 11, 1989	President Bruno Straub	Hungary	Budapest, Hungary	Private Visit
July 11, 1989	Chairman of Hungarian Communist Party Rezso Nyers	Hungary	Budapest, Hungary	State Dinner
July 12, 1989	Bilateral Meetings Chairman of Hungarian Communist Party Rezso Nyers General Secretary Karoly Grosz Prime Minister Miklós Németh Parliament Speaker Matyas Szuros State Minister Imre Poszgay	Hungary	Budapest, Hungary	Official Visit
July 12, 1989	Leaders of New Political Parties Imre Konya Miklos Vasarhelyi Others	Hungary	Budapest, Hungary	Private Visit
July 12, 1989	Various Dignitaries	Hungary	Budapest, Hungary	Reception Hosted by President Bush
July 13, 1989	President François Mitterrand	France	Paris, France	Economic Summit--Bicentennial Luncheon

President George H.W. Bush
Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
July 13, 1989	President François Mitterrand	France	Paris, France	Economic Summit--Official Visit
July 13, 1989	President François Mitterrand	France	Paris, France	Economic Summit--State Dinner
July 14, 1989	President Carlos Salinas de Gortari	Mexico	Paris, France	Economic Summit--Official Visit
July 14, 1989	President François Mitterrand	France	Paris, France	Economic Summit--Garden Party
July 14, 1989	President François Mitterrand	France	Paris, France	Economic Summit--Bicentennial Luncheon
July 14, 1989	Prime Minister Sosuke Uno	Japan	Paris, France	Economic Summit--Official Visit
July 14, 1989	Heads of Delegations	Economic Summit Participants	Paris, France	Opening Session of 15 th Summit of Industrialized Nations
July 14, 1989	President François Mitterrand	France	Paris, France	Economic Summit--Working Dinner
July 15, 1989	Prime Minister Margaret Thatcher	United Kingdom	Paris, France	Economic Summit--Breakfast

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
July 15, 1989	Heads of Delegations	Economic Summit Participants	Paris, France	Economic Summit--Restricted Session
July 15, 1989	Heads of Delegations	Economic Summit Participants	Paris, France	Economic Summit--Plenary Session
July 15, 1989	Heads of Delegations	Economic Summit Participants	Paris, France	Economic Summit--Informal Working Session
July 15, 1989	President François Mitterrand	France	Paris, France	Economic Summit--State Dinner
July 16, 1989	Heads of Delegations	Economic Summit Participants	Paris, France	Economic Summit--Plenary Session
July 16, 1989	Heads of Delegations	Economic Summit Participants	Paris, France	Economic Summit--Working Luncheon
July 16, 1989	President François Mitterrand	France	Paris, France	Economic Summit--State Dinner
July 17, 1989	Queen Beatrix	Netherlands	The Hague, Netherlands	Tea
July 17, 1989	Prime Minister Ruud Lubbers	Netherlands	The Hague, Netherlands	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
July 17, 1989	Prime Minister Ruud Lubbers	Netherlands	The Hague, Netherlands	Working Luncheon
July 17, 1989	Queen Beatrix	Netherlands	The Hague, Netherlands	State Dinner
July 18, 1989	Opposition Leader William Kok	Netherlands	The Hague, Netherlands	Private Visit
July 18, 1989	Parliamentary Leaders and Foreign Affairs Committee Members William Kok Piet Steenkamp Others	Netherlands	The Hague, Netherlands	Official Visit
July 20, 1989	Minister of National Defense Lee Hoon Sang and Ambassador of the Republic of Korea to the U.S. Park Tong Jin	Republic of Korea	Washington, D.C.	Official Visit
July 20, 1989	President France Albert René	Seychelles	Washington, D.C.	Official Visit
July 24, 1989	Foreign Minister Choi Ho Joong	Republic of Korea	Washington, D.C.	Official Visit
July 27, 1989	Governor of Riyadh Salman bin Abd al-Aziz and Ambassador of Saudi Arabia to the U.S. Prince Bandar bin Sultan	Saudi Arabia	Washington, D.C.	Official Visit
July 28, 1989	Security Policy Advisor to President Mikhail Gorbachev, Marshal Sergey Feodorovich Akhromeyev	U.S.S.R.	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
August 2, 1989	Minister of Foreign Affairs Muhammad bin Mubarak al Khalifa and Ambassador of Bahrain to the U.S. Ghazi al-Ghosaibi	Bahrain	Washington, D.C.	Official Visit
August 4, 1989	Hungarian Ambassador to the U.S. Vencel Hazi	Hungary	Washington, D.C.	Official Visit
August 4, 1989	Representatives of Contras Enrique Bermudez, Israel Galeano, and Others	Nicaragua	Washington, D.C.	Official Visit
August 8, 1989	Minister of Defense Youssef Abu Taleb	Egypt	Washington, D.C.	Official Visit
August 9, 1989	Ambassador of Saudi Arabia to the U.S. Prince Bandar bin Sultan	Saudi Arabia	Washington, D.C.	Tour of Saudi Arabian Cultural Exhibition at Washington Convention Center
August 14, 1989	Ambassador of the People's Republic of China to the U.S. Han Xu	China	Washington, D.C.	Official Visit
August 24, 1989	Prime Minister Poul Schlüter	Denmark	Kennebunkport, Maine	Boating Excursion on <i>Fidelity</i>
August 30, 1989	Prime Minister Brian Mulroney	Canada	Kennebunkport, Maine	Boating Excursion on <i>Fidelity</i>
August 30, 1989	Prime Minister Brian Mulroney	Canada	Kennebunkport, Maine	Private Dinner Party

President George H.W. Bush
Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
August 31, 1989	Prime Minister Brian Mulroney	Canada	Kennebunkport, Maine	Official Visit
August 31, 1989	Prime Minister Brian Mulroney	Canada	Kennebunkport, Maine	Boating Excursion on <i>Fidelity</i>
August 31, 1989	Prime Minister Brian Mulroney	Canada	Kennebunkport, Maine	Luncheon
September 1, 1989	Prime Minister Toshiki Kaifu	Japan	Washington, D.C.	Official Visit
September 1, 1989	Prime Minister Toshiki Kaifu	Japan	Washington, D.C.	Working Luncheon
September 11, 1989	Secretary for Foreign Affairs John Major	United Kingdom	Washington, D.C.	Official Visit
September 12, 1989	First Deputy Chairman, State Construction Committee, Boris Nokolayevich Yeltsin	U.S.S.R.	Washington, D.C.	Official Visit
September 12, 1989	Crown Prince Hassan	Jordan	Washington, D.C.	Official Visit
September 14, 1989	Ambassador of Saudi Arabia to the U.S. Prince Bandar bin Sultan	Saudi Arabia	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
September 14, 1989	President of the World Bank Barber B. Conable, Jr.	World Bank	Washington, D.C.	Official Visit
September 15, 1989	President Julio María Sanguinetti	Uruguay	Washington, D.C.	Official Visit
September 20, 1989	Prime Minister Erskine Sandiford	Barbados	Washington, D.C.	Official Visit
September 21, 1989	Minister of Foreign Affairs Eduard Shevardnadze	U.S.S.R.	Washington, D.C.	Official Visit and Photo Opportunity
September 22, 1989	Head of the Coptic Christian Church Pope Shenouda III	Coptic Christian Church	Washington, D.C.	Official Visit
September 25, 1989	Secretary General Javier Pérez de Cuéllar	United Nations	New York, New York	Official Visit and Photo Opportunity
September 25, 1989	Secretary General Manfred Wörner	NATO	New York, New York	Working Luncheon
September 25, 1989	President José Costa Sarney	Brazil	New York, New York	Official Visit
September 25, 1989	Deputy Prime Minister Shimon Peres	Israel	New York, New York	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
September 25, 1989	President Vinicio Cerezo Arévalo	Guatemala	New York, New York	Official Visit
September 25, 1989	President Víctor Paz Estenssoro	Bolivia	New York, New York	Official Visit
September 25, 1989	President Carlos Andrés Pérez	Venezuela	New York, New York	Official Visit
September 25, 1989	Various Dignitaries		New York, New York	Diplomatic Reception and Dinner Hosted by President Bush
September 26, 1989	Chairman of the Christian Social Union of the Federal Republic of Germany Theo Waigel	Federal Republic of Germany	Washington, D.C.	Official Visit
September 27, 1989	President Carlos Saúl Menem	Argentina	Washington, D.C.	Official Visit
September 28, 1989	President Virgilio Barco Vargas	Colombia	Washington, D.C.	Official Visit and Photo Opportunity
September 28, 1989	President Virgilio Barco Vargas	Colombia	Washington, D.C.	Reception
September 29, 1989	Crown Prince Felipe (Son of King Juan Carlos) and Spanish Ambassador to the U.S. Julián Santamaría	Spain	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
October 2, 1989	Prime Minister Yitzhak Shamir	Israel	Washington, D.C.	Official Visit
October 2, 1989	Hosni Mubarak	Egypt	Washington, D.C.	Official Visit
October 3, 1989	President Carlos Salinas de Gortari	Mexico	Washington, D.C.	Official Visit and Photo Opportunity
October 3, 1989	Minister of Defense Dmitriy Timofeyevich Yazov	U.S.S.R.	Washington, D.C.	Official Visit
October 3, 1989	President Carlos Salinas de Gortari	Mexico	Washington, D.C.	State Dinner
October 4, 1989	President Sese Seko Mobuto	Zaire	Washington, D.C.	Official Visit
October 4, 1989	President George Vassiliou	Cyprus	Washington, D.C.	Official Visit
October 5, 1989	Leader of the National Union for the Total Independence of Angola (UNITA) Principal Guerrilla Force in Angola, Jonas M. Savimbi	Angola	Washington, D.C.	Official Visit
October 10, 1989	Defense Minister of the Federal Republic of Germany Gerhard Stoltenberg	Federal Republic of Germany	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
October 11, 1989	President Francesco Cossiga	Italy	Washington, D.C.	Official Visit
October 11, 1989	Secretary General Manfred Wörner	N.A.T.O.	Washington, D.C.	Official Visit
October 11, 1989	President Francesco Cossiga	Italy	Washington, D.C.	State Dinner
October 13, 1989	Prime Minister Ante Marković	Yugoslavia	Washington, D.C.	Official Visit
October 13, 1989	Archbishop of Budapest Laszlo Cardinal Paskai	Roman Catholic Church	Washington, D.C.	Photo Opportunity
October 17, 1989	President Roh Tae Woo	Republic of Korea	Washington, D.C.	Official Visit
October 17, 1989	President Roh Tae Woo	Republic of Korea	Washington, D.C.	Working Luncheon
October 17, 1989	Former Vice President Omer Al-Tayyib	Sudan	Washington, D.C.	Official Visit
October 18, 1989	Director of General Intelligence Prince Turki al-Faisal bin Abdul Aziz	Saudi Arabia	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
October 19, 1989	Prime Minister Felipe González Márquez	Spain	Washington, D.C.	Official Visit
October 19, 1989	Prime Minister Felipe González Márquez	Spain	Washington, D.C.	Private Dinner
October 25, 1989	Coordinator for United Nations Assistance Programs Relating to Afghanistan Prince Sadruddin Aga Khan	United Nations	Washington, D.C.	Private Dinner
October 26, 1989	Ambassador of the People's Republic of China to the U.S. Quizhen Zau	China	Washington, D.C.	Official Visit
October 26, 1989	Hungarian Ambassador to the U.S. Peter Varkonyi	Hungary	Washington, D.C.	Official Visit
October 26, 1989	Chairman of the Council of the Union, Supreme Soviet, Yevgeniy Primakov	U.S.S.R.	Washington, D.C.	Official Visit
October 27, 1989	President Óscar Arias Sánchez	Costa Rica	San Jose, Costa Rica	Centennial Celebration of Costa Rican Democracy
October 27, 1989	Heads of Delegations	Celebrants of Costa Rican Democracy	San Jose, Costa Rica	Centennial Celebration of Costa Rican Democracy--Hemispheric Presidential Summit Welcoming Session
October 27, 1989	Heads of Delegations	Celebrants of Costa Rican Democracy	San Jose, Costa Rica	Centennial Celebration of Costa Rican Democracy--Hemispheric Summit Luncheon

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
October 27, 1989	Heads of Delegations	Celebrants of Costa Rican Democracy	San Jose, Costa Rica	Centennial Celebration of Costa Rican Democracy--Hemispheric Summit Working Session
October 27, 1989	Heads of Delegations	Celebrants of Costa Rican Democracy	San Jose, Costa Rica	Centennial Celebration of Costa Rican Democracy--Hemispheric Summit Reception and Dinner
October 28, 1989	Costa Rican Political Parties	Costa Rica	San Jose, Costa Rica	Centennial Celebration of Costa Rican Democracy--Coffee and Reception
October 28, 1989	President Carlos Saúl Menem	Argentina	San Jose, Costa Rica	Centennial Celebration of Costa Rican Democracy--Private Visit
October 28, 1989	President Óscar Arias Sánchez	Costa Rica	San Jose, Costa Rica	Centennial Celebration of Costa Rican Democracy--Tour of National Museum
October 30, 1989	Polish Ambassador to the U.S. Jan Kinast	Poland	Washington, D.C.	Official Visit
November 2, 1989	Minister of State Imre Pozsgay	Hungary	Washington, D.C.	Official Visit
November 2, 1989	Former President José Napoleón Duarte	El Salvador	Washington, D.C.	Note: Bush went to Walter Reed Army Medical Center to visit with Duarte, who was dying from cancer. The President announced the establishment of a scholarship in Duarte's name at the University of Notre Dame.

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
November 6, 1989	Prime Minister Ratu Mara	Fiji	Washington, D.C.	Official Visit
November 6, 1989	Secretary of State Agostino Cardinal Casaroli	Vatican City	Washington, D.C.	Official Visit
November 6, 1989	French Ambassador to the U.S. Emmanuel de Margerie Ambassador of the Federal Republic of Germany to the U.S. Jürgen Ruhfus British Ambassador to the U.S. Antony Acland	France Federal Republic of Germany United Kingdom	Washington, D.C.	Private Cocktail Party
November 8, 1989	Presidential Candidate of the Nicaraguan Opposition Union (UNO) and Publisher of <u>La Prensa</u> , Violeta Chamorro	Nicaragua	Washington, D.C.	Official Visit
November 9, 1989	President Corazon Aquino	Philippines	Washington, D.C.	Official Visit
November 9, 1989	President Corazon Aquino	Philippines	Washington, D.C.	State Dinner
November 13, 1989	Minister for Post and Telecommunications Christian Schwarz-Schilling and Ambassador of the Federal Republic of Germany to the U.S. Jürgen Ruhfus	Federal Republic of Germany	Washington, D.C.	Official Visit
November 13, 1989	Leader of the Solidarity Movement Lech Walesa	Poland	Washington, D.C.	Official Visit and Reception Note: The President presented Walesa with the Presidential Medal of Freedom
November 14, 1989	Senior Leader of the Liberal Democratic Party (L.D.P.) Kiichi Miyazawa and Japanese Ambassador to the U.S. Nobuo Matsunaga	Japan	Washington, D.C.	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
November 14, 1989	President Zine El Abidine Ben Ali	Tunisia	Washington, D.C.	Official Visit
November 14, 1989	Leader of the Solidarity Movement Lech Walesa	Poland	Washington, D.C.	Private Dinner
November 15, 1989	Prime Minister Yitzhak Shamir	Israel	Washington, D.C.	Official Visit
November 21, 1989	Foreign Minister Hans-Dietrich Genscher	Federal Republic of Germany	Washington, D.C.	Official Visit
November 24, 1989	Prime Minister Margaret Thatcher	United Kingdom	Camp David, Maryland	Official Visit and Luncheon
November 27, 1989	President of the Interim Government Sibghatullah Mojaddedi	Afghanistan	Washington, D.C.	Official Visit
November 27, 1989	Former Ambassador of Iran to the U.S. Ardeshir Zahedi	Iran	Washington, D.C.	Private Cocktail Party
November 29, 1989	Prime Minister Brian Mulroney	Canada	Washington, D.C.	Official Visit
December 1, 1989	Prime Minister Eddie Fenech Adami	Malta	Valletta, Malta	Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
December 2, 1989	President Mikhail Gorbachev	U.S.S.R.	Valletta, Malta (onboard Soviet cruise liner <i>Maxim Gorky</i>)	Summit Meeting--First Expanded Bilateral Session
December 2, 1989	President Mikhail Gorbachev	U.S.S.R.	Valletta, Malta (onboard Soviet cruise liner <i>Maxim Gorky</i>)	Summit Meeting--Restricted Bilateral Session
December 3, 1989	President Mikhail Gorbachev	U.S.S.R.	Valletta, Malta (onboard Soviet cruise liner <i>Maxim Gorky</i>)	Summit Meeting--Second Expanded Bilateral Session
December 3, 1989	President Mikhail Gorbachev	U.S.S.R.	Valletta, Malta (onboard Soviet cruise liner <i>Maxim Gorky</i>)	Summit Meeting--Final Restricted Bilateral Session
December 3, 1989	Prime Minister Wilfried Martens	Belgium	Brussels, Belgium	Official Visit
December 3, 1989	Chancellor Helmut Kohl	Federal Republic of Germany	Brussels, Belgium	Private Dinner
December 4, 1989	President of European Economic Community (E.E.C.) Jacques Delors	E.E.C.	Brussels, Belgium	Coffee
December 4, 1989	King Baudouin I	Belgium	Brussels, Belgium	NATO Summit--Official Visit
December 4, 1989	Secretary General Manfred Wörner	NATO	Brussels, Belgium	NATO Summit--Official Visit

President George H.W. Bush Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion
December 4, 1989	Secretary General Manfred Wörner	NATO	Brussels, Belgium	NATO Summit--First Working Session
December 4, 1989	Secretary General Manfred Wörner	NATO	Brussels, Belgium	NATO Summit--Luncheon
December 4, 1989	Secretary General Manfred Wörner	NATO	Brussels, Belgium	NATO Summit--Second Working Session
December 6, 1989	Chairman of the Socialist Party Bettino Craxi	Italy	Washington, D.C.	Official Visit
December 13, 1989	Crown Prince Hassan	Jordan	Washington, D.C.	Official Visit
December 13, 1989	Sheikh Gad al-Haq	Egypt	Washington, D.C.	Official Visit
December 16, 1989	President François Mitterrand	France	St. Martin, French West Indies	Official Visit
December 16, 1989	President François Mitterrand	France	St. Martin, French West Indies	Working Luncheon
December 19, 1989	Deputy Prime Minister Donald Mazankowski	Canada	Washington, D.C.	Photo Opportunity and Official Visit

President George H.W. Bush
Meetings with Foreigners, 1989

Date	Met with...	Country/Organization	Meeting Location	Occasion