

Ronald Reagan Presidential Library
Digital Library Collections

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

**Collection: President, Office of the: Presidential
Briefing Papers: Records, 1981-1989**
Folder Title: 07/18/1983 (case file 155118) 1 of 2
Box: 32

To see more digitized collections
visit: <https://reaganlibrary.gov/archives/digital-library>

To see all Ronald Reagan Presidential Library inventories visit:
<https://reaganlibrary.gov/document-collection>

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

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

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

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name PRESIDENT, OFFICE OF THE: PRESIDENTIAL BRIEFING PAPERS

Withdrawer

RBW 1/7/2008

File Folder 07/18/1983 (CASEFILE 155118) [1 OF2]

FOIA

S07-0077/01

Box Number

185

DOC NO	Doc Type	Document Description	No of Pages	Doc Date	Restrictions
1	LIST	RE AMERICAN JEWISH LEADERS MTG	2	ND	B6

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

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

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

Jy

WHITE HOUSE
OFFICE OF RECORDS MANAGEMENT
WORKSHEET

- X-MEDIA
- H-INTERNAL

Name of Document: BRIEFING PAPERS
FOR PRESIDENT'S
SCHEDULED
APPOINTMENTS FOR

JUL1883

Subject Codes:

1) Subject: Schedule of the President's trip to Hollywood, Florida

P R 0 0 7 - 0 1

TR 0 8 3 -

- - - -

- - - -

2) Address to the International Longshoremen's Association

LA 0 0 3 -

SP 7 8 5 -

- - - -

3) Meeting with American Jewish Leaders

RM 0 3 2 -

CO 0 7 4 -

4) Memorandum regarding political situation in Florida

PL - - - -

ST 0 0 9 -

- - - -

- - - -

5) Biographical sketches of Congressmen scheduled to fly on Air Force One:
Senators
Paula Hawkins
Clay Shaw
Connie Mack
Jack Kemp

WH 0 0 9 - 0 1

FG 0 3 1 -

- - - -

- - - -

- - - -

- - - -

ROUTE TO:		ACTION		DISPOSITION		
Office/Agency	(Staff Name)	Action Code	Tracking Date YY/MM/DD	Type of Response	Code	Completion Date YY/MM/DD
RMHENL		RSZ			C	

Referral Note:

THE SCHEDULE OF
PRESIDENT RONALD REAGAN

The President has seen _____

Monday, July 18, 1983

9:00 am (15 min)	<u>Staff Time</u> (Baker, Meese)	Oval Office
9:15 am (15 min)	<u>Meeting with Ambassador Stoessel</u> (Clark)	Oval Office (distributed previously)
9:35 am	<u>Depart for trip to Florida</u> <u>(See Separate Schedule)</u> (Henkel/Whittlesey)	South Lawn (Tab A - trip schedule) (supplementary detail noted below)
4:35 pm	<u>Return to White House</u>	South Lawn

SUPPLEMENTARY BRIEFING MATERIALS

Tab B	Briefing for 12:30 event (Whittlesey)
Tab C	Briefing for 1:30 event (Whittlesey)
Tab D	Memorandum re: International Longshoremen's Association (Fielding)
Tab E	Florida Political Overview (Rollins)
Tab F	Congressmen Travelling on Air Force One (Duberstein)

UNP 7/15/83
4:00 pm

9:0 BCF

Monday, July 18, 1983

~~The President has been~~

9:03

9:00 am
(15 min)

~~Staff Time~~ 9:05-
(Baker, Meese)

Oval Office

9:15 am
(15 min)

Meeting with Ambassador Stoessel ^{9:20-}
(Clark) ^{RUSH}
WETTERING, ABRAMS,
DOBRIANSKY, BURT, Em.

Oval Office

(distributed previously)

9:35 am

Depart for trip to Florida
(See Separate Schedule)
(Henkel/Whittlesey)

South Lawn

(Tab A - trip schedule)
(supplementary detail noted below)

4:35 pm ^{4:30}

Return to White House

South Lawn

SUPPLEMENTARY BRIEFING MATERIALS

- Tab B Briefing for 12:30 event (Whittlesey)
- Tab C Briefing for 1:30 event (Whittlesey)
- Tab D Memorandum re: International Longshoremen's Association (Fielding)
- Tab E Florida Political Overview (Rollins)
- Tab F Congressmen Travelling on Air Force One (Duberstein)

Monday, July 18, 1983

9:00 am (15 min)	<u>Staff Time</u> (Baker, Meese)	Oval Office
9:15 am (15 min)	<u>Meeting with Ambassador Stoessel</u> (Clark) <i>Watering Abram Dobriansky Kurt</i> (distributed previously)	Oval Office
9:35 am	<u>Depart for trip to Florida</u> (See Separate Schedule) (Henkel/Whittlesey)	South Lawn (Tab A - trip schedule) (supplementary detail noted below)
4:35 pm	<u>Return to White House</u>	South Lawn

SUPPLEMENTARY BRIEFING MATERIALS

Tab B	Briefing for 12:30 event (Whittlesey)
Tab C	Briefing for 1:30 event (Whittlesey)
Tab D	Memorandum <u>re</u> : International Longshoremen's Association (Fielding)
Tab E	Florida Political Overview (Rollins)
Tab F	Congressmen Travelling on Air Force One (Duberstein)

UNP 7/15/83
4:00 pm

THE WHITE HOUSE

WASHINGTON

SCHEDULE OF THE PRESIDENT

FOR

HOLLYWOOD, FLORIDA

EVENTS: 1) Private meeting with International Longshoremen's Association Leadership
2) International Longshoremen's Association Convention
3) Photo Session with International Longshoremen's Association Executive Council
4) Photo Session with South Florida Jewish Leadership
DRESS: Men's Business Suit
WEATHER: Partly Cloudy, Chance of Showers, Mid 80's

MONDAY, JULY 18, 1983

9:25 a.m. Proceed to Marine One for boarding. PHOTO COVERAGE

9:30 a.m. Marine One departs South Lawn en route Andrews Air Force Base.

Flight Time: 15 mins.

9:45 a.m. Marine One arrives Andrews Air Force Base.

Proceed to Air Force One for boarding. OPEN PRESS COVERAGE

9:50 a.m. Air Force One departs Andrews Air Force Base en route
EDT Ft. Lauderdale, Florida.

Flight Time: 2 hrs. 10 mins.

Time Change: None

Food Service Lunch

Guests Aboard: Sec. Donovan

Sen. P. Hawkins (R-FL)

Cong. C. Shaw (R-FL)

Cong. C. Mack (R-FL)

12:05 p.m. Air Force One arrives Ft. Lauderdale/Hollywood
EDT International Airport. Deplane and proceed to base of Air Force One steps. OPEN PRESS COVERAGE

Met by:

Honorable Robert R. Dressler, (R),

Mayor, Ft. Lauderdale, Florida

Honorable David R. Keating, (D),

Mayor, Hollywood, Florida

State Senator James A. Scott,

(R-Ft. Lauderdale)

07/15/83 4:00 p.m.

Proceed to motorcade for boarding.

12:10 p.m. Depart en route The Diplomat Resort and Country Club, Hollywood, Florida. Drive Time: 15 mins. In Limo: Sec. Donovan, J. Baker

12:25 p.m. Arrive The Diplomat Resort and Country Club, Garage Exit Ramp. CLOSED PRESS COVERAGE

Met by:

Mr. Irving Cowan, President, Diplomat Resort and Country Club

Proceed to Regency Room, via stairs.

12:30 p.m. Arrive Regency Room A for private meeting with Leadership of International Longshoremen's Association. OFFICIAL PHOTOGRAPHER ONLY

12:40 p.m. Meeting Concludes. Participants are escorted to Convention Hall.

Note: Sec. Donovan is announced onto dais.

12:45 p.m. Accompanied by Mr. "Teddy" Gleason, International President, International Longshoremen's Association, proceed to Convention Hall off-stage announcement area.

Ruffles and Flourishes
Announcement (off-stage)
"Hail to the Chief"

Accompanied by Mr. Gleason, proceed to dais and take seat. OPEN PRESS COVERAGE

Mr. Gleason makes brief introductory remarks.

12:50 p.m. Proceed to podium and make remarks. OPEN PRESS COVERAGE
LIVE TELEVISION COVERAGE

1:10 p.m. Conclude remarks and return to seat.

Mr. Gleason concludes and presents a gift.

1:15 p.m. Accompanied by Sec. Donovan and Mr. Gleason, depart dais and proceed to holding room.

07/15/83 4:00 p.m.

1:20 p.m. Accompanied by Sec. Donovan and Mr. Gleason, proceed to Regency Room B for Photo Session with Executive Council of International Longshoremen's Association. OFFICIAL PHOTOGRAPHER ONLY

Note: Sec. Donovan and Mr. Gleason bid farewell at conclusion of the Photo Session.

1:30 p.m. Conclude Photo Session and proceed to Regency Room A for Photo Session with South Florida Jewish Leadership. OFFICIAL PHOTOGRAPHER ONLY

1:40 p.m. Conclude and proceed to Holding Room.

1:45 p.m. Proceed to motorcade and board.

1:50 p.m. Depart The Diplomat Resort and Country Club en route Ft. Lauderdale/Hollywood International Airport. Drive Time: 15 mins. In Limo: J. Baker

2:05 p.m. Arrive Ft. Lauderdale/Hollywood International Airport, Combs Gates Ramp.

Proceed to Air Force One and board. OPEN PRESS COVERAGE

2:10 p.m. Air Force One departs Ft. Lauderdale en route Andrews
EDT Air Force Base.

Flight Time: 2 hrs. 5 mins.
Time Change: None
Food Service Snacks
Guests Aboard: Sen. P. Hawkins, (R-FL)
Cong. J. Kemp, (R-N.Y.)
Cong. C. Shaw, (R-FL)
Cong. C. Mack, (R-FL)

4:15 p.m. Air Force One arrives Andrews Air Force. OPEN PRESS
EDT COVERAGE

Deplane and proceed to Marine One for boarding.

4:20 p.m. Marine One departs Andrews Air Force Base en route South Lawn.

Flight Time: 15 mins.

4:35 p.m. Marine One arrives South Lawn.

07/15/83 4:00 p.m.

THE WHITE HOUSE

WASHINGTON

ADDRESS TO THE INTERNATIONAL LONGSHOREMEN'S ASSOCIATION

DATE: July 18, 1983

LOCATION: The Diplomat Hotel, Hollywood, Florida

TIME: 12:25 - 1:40

FROM: FAITH RYAN WHITTLESEY *FRW*

I. PURPOSE

To address the 46th quadrennial convention of the ILA and recognize their strong support for the Administration.

II. BACKGROUND

The International Longshoremen's Association - AFL-CIO represents approximately 116,000 longshoremen from the Great Lakes Region through the Atlantic Seaboard (US and Canada), the Gulf Coast, and Puerto Rico. The purpose of their meeting is to debate and establish ILA policy and to elect new officers. Thomas (Teddy) Gleason has been the ILA president for the past 20 years.

III. PARTICIPANTS

Delegates to the ILA Convention, Officers and member observers (approximately 1000). Secretary Dole will be addressing the convention prior to your arrival on July 18th. Secretary Donovan is scheduled for the 19th.

IV. PRESS COVERAGE

Full coverage.

V. SEQUENCE OF EVENTS

To be provided by Advance Office.

Attachments: Speech to be provided by Speechwriting Office.

THE WHITE HOUSE

WASHINGTON

July 14, 1983

MEETING WITH AMERICAN JEWISH LEADERS

DATE: July 18, 1983
LOCATION: Diplomat Resort and Country Club
Regency Room A
TIME: 1:30 p.m.
FROM: FAITH RYAN WHITTLESEY *FRW*

I. PURPOSE

To demonstrate your interest and concern to the American Jewish community and to reaffirm your commitment to the State of Israel.

II. BACKGROUND

Dr. Stanley Margulies, Irwin Levy, Herbert Katz and Norman Braman (who will not be present) were the core group of your 1980 effort in the Jewish community in Florida. Margulies, Levy and Katz have assembled a cross-section of Jewish leadership of South Florida to meet with you to allow for a dialogue on issues of concern to the American Jewish community.

Gathered will be approximately 35 Jewish leaders from South Florida who will represent the religious, philanthropic, civic, political and Zionist segments of the Jewish community.

After your brief remarks, there may be several questions, if you so desire.

III. PARTICIPANTS

See attached list.

IV. PRESS PLAN

White House Photographer Only.

V. SEQUENCE OF EVENTS

1:30 p.m. You enter the room, shake hands and pose for photographs with assembled leaders, working your way to the center of the room and make brief remarks. Upon the completion of your remarks, if you desire to answer questions, recognize Irwin Levy to moderate.

1:40 p.m. Upon the completion of your remarks and questions, you depart, shaking hands as you leave.

TALKING POINTS

- I am glad to have the opportunity to meet with you this afternoon. I want to thank those of you who were responsible for bringing this meeting together on such short notice.

- I would like to report that United States - Israeli relations are excellent. With the conclusion of the Lebanon agreement, our bilateral relationship has been restored to the close cooperation that has characterized it in the past. While Israel and the United States will not always agree, I believe that the spirit of friendship and cooperation that characterizes our current relations serves the interests of both countries. I look forward to meeting with Prime Minister Begin in Washington next week.

- I would like to take this opportunity to pledge myself once more to the security and well-being of the State of Israel. In this connection, I am well aware of the danger posed to Israel by increasing Soviet arms supplies to Syria. You may rest assured, however, of my commitment to maintaining Israel's qualitative edge and the regional military balance. Indeed, the decisions to release technology for the Lavie fighter and to notify Congress of our intent to go ahead with the sale of F-16's to Israel were taken with this very much in mind.

- Commitment to Israeli security and well-being has been a cornerstone of American policy in the Middle East since the creation of Israel in 1948, in which the United States played a key supporting role. Israel and the United States are bound closely by historic and cultural ties, as well as concrete interests. Our continuing economic and security assistance to Israel is an acknowledgement of these ties and a signal of our commitment.

- Only through peace will Israel be able to achieve real security. We are going to continue our efforts of working towards the goal of the withdrawal of all foreign forces, Syrian, PLO, as well as Israeli. In the next two weeks, I will be meeting with President Gemayel of Lebanon and Prime Minister Begin of Israel to discuss diplomatic efforts toward that goal.

- Israel cannot make peace alone. We are continuing our efforts to expand the peace process by encouraging other Arab nations to recognize and negotiate with Israel. Despite the recent Jordanian decision to remain, for now, outside of the peace process, I am determined to broaden the process to include Jordanians, Palestinians and other Arabs because that is the only way that we can achieve a just and lasting peace, which is the best guarantee of Israel's security and well-being.

- It is no coincidence that the same forces which are destabilizing the Middle East, namely the Soviet Union, Libya and the PLO, are also working hand and glove with Cuba to destabilize Central America. I would like to urge you to support this nation's effort to help our firends in Central America.

- I believe it is our duty to defend freedom, not just here at home, but everywhere people are persecuted for their beliefs. I was very disturbed that a Soviet spokseman recently said that the majority of the Jews that want to be reunited with their families in Israel have left the Soviet Union. This official said the portion of the 1.8 million Russian Jews who still want to leave have, "fallen victim to Zionist propoganda, which brain-washes them." The National Conference on Soviet Jewry estimates that by late 1979, at least 300,000 Jews have asked relatives abroad to send invitations needed for immigration. This was before the Soviets began blocking these invitations. In addition, I was also outraged at the publication of a book in the Soviet Union called the "Class Essence of Zionism." This book alleges, among other things, that the Jews collaborated with the Nazis in

exterminating hundreds of thousands of people during World War II. It is a viciously anti-semitic work. I condemn its hate-filled message. Such anti-semitic propoganda, under the guise of anti-Zionsim, or under any other cover, is absolutely unacceptable. This is just one more manifestation of officially sanctioned Soviet anti-semitism. These propoganda efforts have also taken the form of a spate of anti-semitic broadcasts and articles in the formation of the anti-Zionist committee of Soviet citizens. I have spoken out against this campaign, aimed at both the State of Israel and Jewish activists within the Soviet Union, and I will continue to denounce the Soviet government approved anti-semitism wherever it shall appear.

-- Thank you for giving me this opportunity to meet with you, I will be happy to entertain a few of your questions. Irwin (Irwin Levy), will you please moderate.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

PRESIDENT, OFFICE OF THE: PRESIDENTIAL BRIEFING PAPERS

Withdrawer

RB 1/7/2008
W

File Folder

07/18/1983 (CASEFILE 155118) [1 OF2]

FOIA

S07-0077/01

Box Number

185

DOC Document Type

No of Doc Date Restric-
pages tions

NO Document Description

1	LIST	2	ND	B6
	RE AMERICAN JEWISH LEADERS MTG			

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

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

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

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

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

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

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

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

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

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

Received SS

1983 JUL 16 PM 1:26

THE WHITE HOUSE

WASHINGTON

July 15, 1983

MEMORANDUM FOR THE PRESIDENT

FROM: FRED F. FIELDING

SUBJECT: International Longshoremen's Association

In connection with your upcoming address to the International Longshoremen's Association (ILA), you should be aware that the ILA was the subject of intensive FBI investigations during the late 1970's, and of hearings before the Permanent Subcommittee on Investigations of the Senate Governmental Affairs Committee in 1981. Court cases arising from the FBI investigations, and testimony before the Subcommittee, confirm the Subcommittee's characterization of the ILA as one of the most corrupt unions in America. For example, between 1977 and 1981 there were some 34 convictions of ILA officials for offenses such as extortion and demanding payoffs for labor peace. During the Subcommittee hearings, Teddy Gleason, President of the ILA, testified that he would take action to clean up the union.

In response to any inquiry concerning corruption in the ILA, it would be best to note that you are aware of the problems that plagued the union in the past, but you hope that the investigations and hearings have served to root out the corrupt practices. You can also note Teddy Gleason's pledge to clean up the union, and express your hope that this has been done. A suggested "Q & A" is attached.

Attachment

Corruption Within the International
Longshoremen's Association

- Q. Why are you appearing before the International Longshoremen's Association, described by the Senate Permanent Subcommittee on Investigations as one of the most corrupt unions in America?
- A. I am aware that there have been court cases and Congressional hearings concerning corruption at the ILA, and I only hope that those cases and hearings have served to root out the corrupt practices that plagued this union in the past. Some time ago, during the Congressional hearings, ILA President Teddy Gleason vowed to clean up the union. I hope he has done so.

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR THE PRESIDENT

FROM: ED ROLLINS *ER*
DATE: JULY 14, 1983
SUBJECT: FLORIDA - POLITICAL BRIEFING

STATE POLITICAL BACKGROUND

- Florida has been carried by 3 GOP Presidential nominees - Eisenhower in 1952 and 1956; Nixon in 1960, 1968 and 1972; and Reagan in 1980.
- Republicans have held the governor's seat for only 4 years since 1949.
- Florida's rapid population growth has dramatically changed the state's impact on national politics. Twenty years ago, Florida had only 8 congressional districts compared to the present 19.
- Only in the past 15 years have Republicans become competitive in Florida's gubernatorial and senatorial elections. The party's growth stems from the maturing of strong county organizations and squabbling among Democrats.
- The election of U.S. Senator Paula Hawkins in 1980 shows that a strong Republican can win in this traditionally Democratic state.

1984 PRESIDENTIAL RACE

- Florida Republicans will send 82 delegates and alternates to the Republican National Convention compared to 51 delegates in 1980.
- Florida will cast 21 electoral votes.
- President Reagan carried the state with 55.5% of the popular vote and Broward County (Hollywood) with 56% of the vote.
- The Presidential primary will be held on March 13, 1984.

DEMOCRAT PRESIDENTIAL CAMPAIGN

- The Democratic State Committee has changed the 1984 national delegate selection process from proportional representation by congressional district to winner-take-all by congressional district.
 - this is viewed as a significant victory for former Florida Governor and presidential candidate Reubin Askew, considered the frontrunner in the state.

- Former Governor Askew has now qualified for federal matching funds.
- Per the Miami Herald (6/5), Reubin Askew's national strategy is to lay low until January when federal matching funds become available. With an estimated \$450,000 in the bank now and more to come then, Askew coordinators are holding out for a major media blitz.
- Askew spokesman Jim Baucchus, who has downplayed previous straw polls, admits Florida's upcoming October poll will be a strong indicator of Askew's support in the region.
- Florida's entire cabinet has endorsed Askew.
- Jacksonville Mayor Jake Godbold is supporting Askew; however, some of his key supporters are endorsing Glenn.
- One of Mondale's key supporters in the state is Miami attorney Marvin Rose, a key Kennedy fundraiser.
- Mondale is also taking advantage of his Jimmy Carter ties among the Florida Democratic Party's traditional establishment and "money people."
- Heading the Mondale campaign in Duval County are former city councilman Frank Hampton, Democratic Club President Walter Smith and state Committeewoman Terry Brady.
- Senator John Glenn is strong among the party leadership in northern Florida because of his ties to Cape Canaveral.
- Panama City businessman Joe Chapman has been named as a Florida co-chairman for the Glenn campaign.
- State Senator Gwen Margolis (D-North Miami), who is expected to run for governor in 1986, is serving as Glenn's south Florida coordinator; and state Senator Robert Crawford (D-Winter Haven) will coordinate central Florida.
- Greater Miami Chamber of Commerce lobbyist Seth Gordon is supporting Glenn.
- Senator Alan Cranston has named state Senate President Pro Tempore Jack Gordon, Florida's leading liberal senator, as his state chairman; and received an endorsement from U.S. Representative Bill Lehman (D-North Miami).
- Alan Cranston has announced that Florida is one of 10 states he has targeted for a major campaign effort.

- State Representative Mike Abrams, who helped organize Dade County for Carter in 1976, will head Senator Gary Hart's Florida campaign.
- While Florida Governor Bob Graham says he's not interested in a vice presidential nod, his name continues to be mentioned as a good ticket balancer.
 - Graham is supporting former Governor Reubin Askew.
 - Graham's family ties could make him an asset to any campaign: his sister-in-law is Washington Post Board Chairman Katherine Graham, who was married to Governor Graham's half-brother, the late Philip Graham.

STATE POLITICAL SUMMARY

U.S. Senate:

Incumbent Democrat Lawton Chiles won re-election to a third term in defeating Republican state Senator Van Poole by a 62% to 38% margin.

Governor:

Incumbent Democrat Robert Graham won a second term in defeating Republican Congressman L.A. "Skip" Bafalis by a 65% to 35% margin. Graham is expected to challenge U.S. Senator Paula Hawkins in 1986.

U.S. House of Representatives:

Congressional delegation:

6 Republicans
13 Democrats

Florida gained four new congressional seats through reapportionment. Republicans Michael Bilirakis and Tom Lewis won in Districts 9 (West-Clearwater) and 12 (South Central-parts of Palm Beach and West Palm Beach; Fort Pierce), respectively; while Democrats Buddy McKay and Larry Smith were elected in Districts 6 (North Central-Gainesville), and 16 (Southeast-Hollywood, parts of the Dade County), respectively.

Florida's only open seat, District 13 (Southwest-Sarasota; Fort Myers), vacated by Republican L.A. "Skip" Bafalis to run for governor, was won by Republican Connie Mack, banker and grandson of the manager (referred to as the "Grand Old Man of Baseball") of the Old Philadelphia Athletics.

Hollywood is located in District 16 (South Broward, North Dade) which is represented by freshman Democrat Larry Smith (elected in 1982 with 68% of the vote). Smith is expected to be re-elected in 1984.

State Legislature:

In 1982, Republicans recorded losses in both the state Senate and state House. Five Republican seats were lost in the Senate and three seats in the House. The current party division is:

State Senate:	32 Democrats	8 Republicans
State House:	84 Democrats	36 Republicans

STATE PARTY UPDATE

In 1983, the state party established a series of task forces to improve the party building apparatus. Additionally, the party is conducting a major survey of voter attitudes, and an extensive recruitment and voter registration drive.

REPUBLICAN STATE PARTY OFFICIALS

STATE CHAIRMAN	-	Henry Saylor
NATIONAL COMMITTEEMAN	-	William Cramer
NATIONAL COMMITTEEWOMAN	-	U.S. Senator Paula Hawkins
REAGAN BUSH STATE CHAIRMAN	-	Tommy Thomas

ELECTED OFFICIALS

GOVERNOR	Robert Graham - Democrat - Re-elected in 1982.
U.S. SENATORS	Lawton Chiles - Democrat - Re-elected in 1982. Paula Hawkins - Republican - Elected in 1980.
U.S. HOUSE OF REPRESENTATIVES	- 6 Republicans 13 Democrats

REPUBLICAN MEMBERS

Bill McCollum	5th District
C.W. Bill Young	8th District
Michael Bilirakis	9th District
Tom Lewis	12th District
Connie Mack, III	13th District
E. Clay Shaw, Jr.	15th District

STATE LEGISLATURE

Senate Minority Leader	- Clark Maxwell
House Minority Leader	- Ron Richmond

THE WHITE HOUSE

WASHINGTON

July 15, 1983

MEMORANDUM TO: DICK DARMAN

FROM: KEN DUBERSTEIN *Ken D.*

Attached is biographical information on the members of Congress who will be traveling on Air Force 1 for the President's trip to Florida.

Accompanying the President, round trip, will be Senator Paula Hawkins, Congressmen Clay Shaw and Connie Mack. Congressman Jack Kemp will join the President in Florida and return on Air Force 1.

SENATOR PAULA HAWKINS (R-FLORIDA)

Senator Hawkins was born in Salt Lake City, Utah, January 24, 1927. She attended Utah State University.

After moving to Florida, Senator Hawkins became active in Republican party matters and has served since 1968 as Republican National Committee Woman from Florida. Prior to her election to the U.S. Senate in November of 1980, Senator Hawkins served on the Florida Public Services Commission. For a period of time, she was the only state-wide elected Republican in Florida. She often refers to herself as a "housewife from Maitland".

Senator Hawkins serves on the Senate Agriculture, Nutrition and Forestry Committee and the Senate Banking, Housing and Urban Affairs Committee as well as the Senate Labor and Human Resources Committee. She has been highly supportive of the South Florida Crime Task Force. This past spring, she held a hearing in Florida where information was disclosed regarding possible Cuban connections to U.S. drug trade.

Senator Hawkins has worked closely with the Administration on the Cuban Marielito problem which greatly concerns the Cuban population in Florida. The specific problem involves the convicted criminals and mentally disturbed individuals sent by Castro in the Mariel boat lift. Senator Hawkins has met with Ed Meese about this problem. Your program of interdiction of boats and detention of dangerous individuals already here has worked well. Hawkins appears satisfied with the Administration's policies and efforts although she will continue to press for more action.

She also is one of your key supporters in the Senate on Radio Marti which should be considered on the Senate floor before the August recess. The Immigration Reform legislation passed in the Senate has been a high priority of hers since her election to the Senate.

Senator Hawkins considers herself to be a conservative and frequently has refused to vote for Administration-backed tax measures. On the other hand, she is very sensitive to constituent groups such as the elderly and has voted in favor of spending measures on their behalf.

Hawkins is married to Walter Eugene Hawkins and they have three children: Genean, Kevin and Kelly.

Congressman Clay Shaw (R-Florida) Clay Shaw is a sophomore serving on the House Judiciary and Public Works and Transportation Committees. He is also a member of the Select Committee on Narcotics Abuse and Control. Mr. Shaw has been a strong supporter of the President's South Florida Task Force and has sought to keep it as a strong and viable drug interdiction force. Because he is a member of the Judiciary Committee, Mr. Shaw will also be important to the President's fair housing initiative.

Congressman Connie Mack (R-Florida) Connie Mack is a freshman serving on the House Budget and Post Office and Civil Service Committees. Mr. Mack was a banker and a member of the Miami Branch of the Federal Reserve Board before coming to Congress. Because of his experience and knowledge, he is rapidly becoming a leader in the area of fiscal and monetary policy. Connie originated the letter pledging support of 146 House Republicans to oppose any tampering with the third year of the tax cut, and helped Phil Gramm garner 147 signatures pledging to vote to uphold vetos on any budget-busting bills.

Congressman Jack Kemp (R-New York) Jack Kemp is serving his seventh term in the House of Representatives. He is Chairman of the Republican Conference and is a member of the House Appropriations and Budget Committees. Mr. Kemp is outspoken in his views on monetary policy and has often criticized the Fed for pursuing what he feels to be an inappropriate policy. His colleagues do respect his views and are influenced by his opinions on monetary policy. Mr. Kemp opposes the President's proposal for an IMF quota increase.