

M E M O

To: Sen. Dole
From: Jake
Ref: Florida Victory Committee Breakfast, Ritz Carlton,
8:30am, July 13.
Date: July 12
cc: Joyce, Walt

OVERVIEW

The Florida Victory Committee represents the backbone of the Republican Party in the state of Florida. Each member has forked over \$5,000 a year to the state party. The Committee represents every corner of the state. All of the members are dedicated Republicans and many are prominent leaders from within the political and corporate arena.

PROGRAM

This is a breakfast briefing session of approximately 150 persons. Informal in nature, they would like you to speak about the 1990 Senate cycle and any important legislative issues before the Senate.

You will be introduced by Mr. Alec Courtelis, Finance Chairman for the state party. There is no head table. Organizers of the event are aware that you will be dropping by and cannot stay for the entire breakfast meeting.

COMMENT

Gov. Martinez is expected to call the Legislature back into session this fall to deal with the abortion issue. Martinez is pro-life. You might want to stay away from the abortion issue, if possible.

These people are real hot on Connie Mack and would love to hear you say nice things about Connie.

ATTACHMENT

A political briefing on the state of Florida received from the RNC this afternoon. Disregard the material on Orlando.

MEMORANDUM FOR SECRETARY SULLIVAN

THROUGH: LEE ATWATER
Chairman

FROM: DEBBIE MESSICK
Acting Director of Communications

DATE: JULY 11, 1989

SUBJECT: FLORIDA -- POLITICAL BRIEFING

This briefing was written by the RNC Research Department to provide Secretary Sullivan with information for his trip to Orlando, Florida.

STATE POLITICAL BACKGROUND

- o Since 1952, Florida has been carried by GOP presidential nominees eight times: Eisenhower in 1952 and 1956; Nixon in 1960, 1968, and 1972; Reagan in 1980 and 1984; and, Bush in 1988.
- o Florida has elected two Republican governors in this century, Claude Kirk, 1966, and Bob Martinez, 1986.
- o According to the U.S. Census Bureau, Florida became the fifth most populous state in the nation in 1986, and it moved up to the fourth largest in 1987, surpassing Pennsylvania. Florida's population is now approximately 12.4 million (1988 estimate); only California, New York, and Texas are more populous.
- o Since 1980, when Florida was ranked seventh largest in state population, its population has increased by 27%, adding 2.7 million people. Florida has also been the third-fastest growing state since 1980, trailing California and Texas.
- o Florida's estimated population increase is 900 people per day. One in every three voters has lived in Florida less than 10 years, and one in five has lived there less than six years.

RNC Communications Division
Page 2

- o In 1976, 67% of registered voters in Florida were Democrats and 28% were Republicans. In 1982, 64% of the registered voters were Democrats and 30% were Republicans. In the four years from 1982-1986, the state GOP grew to 2,038,831, adding 609,000 new voters. Democrats added just 127,000 voters during the same four years, and dropped to 57% of registered voters. According to the latest voter registration statistics, Republican registration is 2,026,018, 37% of registered voters (the state election division purges the voter rolls once a year).

1988 ELECTION RESULTS

PRESIDENTIAL:	George Bush	61%	2,538,994
	Michael Dukakis	39%	1,632,086

Reagan won 56% in 1980, and 65% in 1984.

U.S. SENATE:	Rep. Connie Mack(R)	50.4%	2,051,071
	Rep. Buddy MacKay (D)	49.6%	2,016,553

U.S. HOUSE: Republicans had a net gain of two seats in the 1988 elections.

STATE LEGISLATURE: Republicans had a net gain of three seats in the state Senate and three seats in the state House.

STATE UNEMPLOYMENT RATE

- o The June 1989 seasonally adjusted unemployment rate for the state of Florida was 6.6%, above the May 1989 rate of 6.4%. The June seasonally adjusted national rate was 5.3%.

ORLANDO [DISREGARD ORLANDO MATERIAL]

- o The April 1989 not-seasonally adjusted unemployment rate for the Orlando metropolitan area was 4.7%, above the April 1988 rate of 4.4%.
- o Many technological firms, including Martin Marietta's Aerospace Division, General Electric, Xerox, and Control Data have offices in Orlando.
- o Orlando (1986 population: 145,900) is the home of Walt Disney World and Epcot Center, the area's main tourist attractions. Over 20 million people visit the two sites annually. Walt Disney World, 15 miles south of Orlando, covers 27,400 acres and includes several hotels, three golf courses, bridge trails, picnic grounds, lagoons, lakes, beaches, and campgrounds.
- o Walt Disney World is the largest employer in the area with approximately 19,000 employees. Another large employer is the Orlando Naval Training Center, with 17,263 employees.
- o Orlando is the largest city near the Kennedy Space Center in Titusville. The Center has attracted many workers to the area's high-technology companies.
- o The National Planning Association estimates that 319,000 new jobs will be created in Orlando by the year 2000. Orlando's annual growth rate is expected to average 3.5% until the end of this century.

RNC Communications Division
Page 3

- o Orlando is split between two congressional districts, the 5th C.D. represented by four-term Republican Bill McCollum (1988 ratings: Americans for Democratic Action (ADA)-0; American Conservative Union (ACU)-100) and the 11th C.D. represented by six-term Democrat Bill Nelson (1988 ratings: ADA-45; ACU-56).
- o In 1988 McCollum ran unopposed for re-election while Bush-Quayle carried the 5th C.D. with 68.8% of the vote. Nelson won re-election in 1988 defeating Republican challenger Bill Tolley by a 60.8%-39.2% margin while Bush-Quayle carried the 11th C.D. with 70.8% of the vote.
- o Orange County (Orlando) is politically competitive at the state and federal level, however, Orange County votes Republican in presidential elections. Since 1952, every Republican presidential candidate has won Orange County by margins of at least 10 points. The largest margin of victory was in 1972, when President Nixon defeated George McGovern by a 80%-20% vote margin.
- o Bush-Quayle carried Orange County in 1988 by a 68.5%-31.5% vote margin.

STATE ISSUES

- o The 1989 session of the Legislature convened on April 4 and adjourned on June 14. However, legislators are likely to meet again in special sessions.

Abortion Special Session:

- o GOP Gov. Bob Martinez has called a special legislative session to be held some time this fall to address the issue of abortion. Martinez' action comes after the decision of the U.S. Supreme Court in Webster v. Reproductive Health Services, which allows states more power in regulating abortion.
- o Martinez has indicated his opposition to abortion on demand, and his support for the rights of the unborn. He has also called for a balance in legislation which recognizes the needs of the mother, allowing for abortion in the case of rape, incest or a danger to the mother's life. Observers have suggested that Martinez has a significant amount of support on this issue in the Legislature.

Transportation Funding:

- o The state's Department of Transportation (DOT), recovering from years of financial mismanagement under Democratic rule, is facing an \$800 million deficit in funding available for short- and long-term construction projects. With Florida's explosive population growth, especially in urban areas, Republicans and Democrats agree the infrastructure is in dire need of modernization and repair.
- o With the source of funds for future roadwork unsettled, Gov. Martinez has called for a special three-day session beginning Oct. 18 to address the matter.
- o While legislative Democrats are calling for an increase in the gas tax to make up the shortfall; Gov. Martinez has rejected the need for a gas tax hike, calling instead for bonding of turnpike tolls to be used in construction of roads, right-of-ways, and bridges.

RNC Communications Division

Page 4

- o Martinez has also suggested that upon approving new development, localities must make an attempt to share in the costs for any necessary road construction before requesting financial aid from the state.
- o Corporate interests and local governments have pressured the Legislature to quickly resolve the issue, as they fear possible development moratoriums may result from inadequate roads.

OTHER LEGISLATIVE ACTION:

Primary Run-off Legislation:

- o The state House Ethics and Elections Committee killed a Democratic sponsored bill which would have eliminated the Democratic Party's primary run-off system. In Florida, if a candidate fails to receive more than 50% of the primary vote, a run-off election is held about four weeks later. Florida is one of 10 states that hold run-offs.

Handgun Legislation:

- o The Legislature has passed legislation which mandates a three day "cooling-off" period for handgun purchases, and establishes a phone "hotline" for gun dealers to initiate background checks on prospective gun purchasers. Lawmakers also established a penalty (prison or a fine) for gun owners whose weapon is used in any shooting, including accidental shootings of a child.

1988 PRESIDENTIAL ELECTION

- o The Florida chairman of the Bush-Quayle campaign was Gov. Martinez, who also served as national co-chairman of the Bush-Quayle effort.
- o President George Bush defeated Gov. Mike Dukakis in Florida by a 61%-39% margin. President Bush's victory in Florida was part of a complete electoral sweep of the Southern states.
- o The 1988 presidential turnout of 4,171,080 was just under 9,000 votes shy of the state's highest turnout of 4,180,051 in 1984.

STATE POLITICAL SUMMARY

U.S. SENATE:

- o Florida's senior U.S. senator is former Democratic Gov. Bob Graham (1988 ratings: ADA-60; ACU-28). Graham defeated incumbent Republican Sen. Paula Hawkins, 55%-45%, in 1986.
- o Incumbent Democratic Sen. Lawton Chiles (1988 ratings: ADA-50; ACU-20) announced in December 1987 he would not seek a fourth term in 1988.

1988 ELECTION:

- o Republican U.S. Rep. Connie Mack, in a narrow contest, defeated Democratic U.S. Rep. Buddy MacKay, 50.4%-49.6%.
- o Political observers credit a successful effort by the Mack forces to win the battle of the absentee ballots as the deciding factor in Mack's victory.

RNC Communications Division
Page 5

GOVERNOR:

- o In 1986, incumbent Democrat Bob Graham was constitutionally barred from seeking a third term. Former Tampa Mayor Robert Martinez defeated Democratic former state legislator Steve Pajcic, 55%-45%, to become Florida's first GOP governor in more than a decade, and the only Hispanic ever elected to the state's top office.

1990 CAMPAIGN:

- o Martinez has said he will seek re-election (although a formal announcement is several months away). State Sen. George Stuart Jr. and U.S. Rep. Bill Nelson have announced their candidacies for the 1990 Democratic gubernatorial nomination.
- o 1988 Senate candidate Buddy MacKay, considered a possible candidate for the Democratic nomination, announced on March 2 he would not enter the race. MacKay stated he based his decision on personal reasons, although he also indicated he wanted to avoid a second potentially divisive run-off. MacKay's bitter Senate run-off with then-Insurance Commissioner Bill Gunter is considered by many to have contributed to his Senate defeat.

LIEUTENANT GOVERNOR:

- o In 1986, Republican state Rep. Bobby Brantley, on the ticket with Gov. Martinez, was elected lieutenant governor.
- o In February 1989, Lt. Gov. Brantley announced his intention to challenge 28-year incumbent state Agriculture Commissioner Doyle Conner in 1990. Jeb Bush, son of the president and past Florida Commerce Commissioner, has been mentioned as a possible lieutenant governor candidate; however, media reports have suggested he is not interested in the post.

1988 STATE CABINET RACES:

- o 1988 victories by appointed incumbent Secretary of State Jim Smith and Tom Gallagher, who won election to the State Insurance Commissioner's post, represent the first down-ballot Republican victories in the state.

U.S. HOUSE OF REPRESENTATIVES:

18th C.D. Special Election:

- o To fill the seat vacated by the death of Democratic U.S. Rep. Claude Pepper (1988 ratings: ADA-65; ACU-16), a special congressional election will be held on August 29. Primaries will be held on Aug. 1, followed by runoff primaries on Aug. 15, (if none of a party's candidates receive more than 50% of the vote).
- o The 18th C.D. has steadily become more Republican. The arrival of Cubans escaping the regime of Communist dictator Fidel Castro in the late 1950s is expected to have its first significant impact on Congressional politics in the 18th C.D. during the upcoming special election. People of Hispanic descent make up 50% of the district's population. Most of these people are Cuban-Americans, who tend to vote Republican.

RNC Communications Division
Page 6

- o A total of 9 Democratic candidates have filed for the election, including:
 - Miami Commissioner Rosario Kennedy, who was recruited to run by state Democratic officials;
 - attorney Jeff Allen;
 - businessman Bernard Anscher;
 - 1985 Miami mayoral candidate and psychiatry professor Marvin Dunn;
 - 1985 Miami mayoral candidate and banker Raul Masvidal;
 - federal probation officer and Pepper's adopted niece JoAnn Pepper;
 - former Florida Bar Association President Gerald F. Richman;
 - Eastern Airlines pilot John Paul Rosser; and,
 - former Florida Real Estate Commission Chairman Sonny Wright.
- o The four Republicans who have filed are: state Sen. Ileana Ros-Lehtinen, considered the strongest candidate; insurance broker David M. Fleischer; businessman Carlos Perez; and, former North Miami Mayor and businessman John Stembridge.
- o Write-in candidates are: Celeste Coonan; Mickey McMahon; and, Jim Fair.
- o Bush-Quayle carried the 18th C.D. with 57.9% of the vote in 1988, Reagan-Bush carried the district in 1984 with 60% and in 1980 with 52.3%.
- o 1988 congressional races:

C.D.	Winner	Winning %
1	Earl Hutto (D)	69
2	Bill Grant (D)**	Unopposed
3	Charles Bennett (D)	Unopposed
4	Craig James (R)*	50
5	Bill McCollum (R)	Unopposed
6	Cliff Stearns (R)*	53
7	Sam Gibbons (D)	Unopposed
8	C.W. Young (R)	73
9	Michael Bilirakis (R)	Unopposed
10	Andy Ireland (R)	74
11	Bill Nelson (D)	61
12	Tom Lewis (R)	Unopposed
13	Porter Goss (R)*	71
14	Harry Johnston (D)*	55
15	E. Clay Shaw (R)	66
16	Larry Smith (D)	70
17	William Lehman (D)	Unopposed
18	Claude Pepper (D) ***	Unopposed
19	Dante Fascell (D)	100

* = Freshman Bold = Republican ** = Switched to Republican, 2/21/89
*** = Died May, 1989

1991 REDISTRICTING:

- o The Population Reference Bureau reported that Florida is likely to gain at least three congressional seats in 1991.

RNC Communications Division
Page 7

- o Congressional lines are drawn by the Democratic-controlled Legislature, and must be approved by the governor, who has veto authority over the plan. A two-thirds vote is needed to override a gubernatorial veto; currently, the Legislature is veto-proof for Gov. Martinez. Republicans need a gain of only four seats for control of the state Senate.

U.S. REP. BILL GRANT:

- o Two-term Democratic U.S. Rep. Bill Grant announced on Feb. 21 his decision to switch his party registration to the Republican Party. In announcing his decision, Grant stated, "I am registering as a Republican because I share the values for which the party stands. ... This action is not going to change ... the way I vote."
- o Grant, who represents a district with a 5-to-1 Democratic registration edge, will seek re-election as a Republican in 1990. National and state Democrats have declared his seat a top target, and are actively recruiting candidates to challenge Grant.
- o Grant's switch gives the GOP a 10-8 majority in the Florida delegation.

KEY 1988 CONGRESSIONAL RACES

4th C.D. -- Northeast - Daytona Beach

- o In one of the most stunning political upsets in the nation, U.S. Rep. Bill Chappell (1988 ratings: ADA-40; ACU-44) was defeated by political novice Craig James by 724 votes. Chappell, who initiated court challenges to several county vote totals, refused to concede the race until mid-December.
- o Political observers say that Chappell's defeat stemmed from extensive media coverage of his close ties to individuals who are targets of the Justice Department's investigation of the Defense Department's procurement process.

14 C.D. -- Southeast - Parts of Palm Beach and West Palm Beach

- o Incumbent Democrat Dan Mica (1988 ratings: ADA-25; ACU-0) unsuccessfully sought the Democratic U.S. Senate nomination, which created a vacancy in the 14th C.D.
- o In November 1988, Republican Ken Adams, a former Palm Beach county commissioner and founder and owner of the True Value Hardware stores, was defeated by former state Senate President Harry Johnston (D) by a 55%-45% margin.

STATE LEGISLATURE:

- o State Senate: 23 Democrats 17 Republicans
State House: 72 Democrats 48 Republicans
- o In 1988, Republicans had a net gain of three state Senate seats and three state House seats.

RNC Communications Division
Page 8

STATE PARTY UPDATE

- o In early 1988, at the Florida GOP Executive Committee meeting, Bill Taylor was re-elected as Florida's GOP national committeeman, and Maryanne Morse was elected as national committeewoman to replace the retiring Paula Hawkins.
- o In early January, Florida's GOP Chairman Jeanie Austin was chosen by RNC Chairman Lee Atwater to serve as RNC co-chairman. Van Poole, the governor's choice for state chairman, was elected on Jan. 28 to replace Austin.

PARTY SWITCHING:

- o The most recent Florida Democrats to make the switch to the Republican Party are state Rep. Charles Canady of Lakeland, and Mayor Milt Shirley of Fernando Beach.
- o A 45-day party switch-over campaign, which ran from mid-March to late April, and was largely funded by the Republican National Committee, generated a great deal of attention in the state. Aimed at encouraging the 700,000 Florida Democrats that voted for George Bush to re-register as Republicans, the campaign used direct-mail and media events to get the message out.

Switches In the Panhandle:

- o Led by former Democratic state Sen. Dempsey Barron, a longtime power broker in the state Democratic Party, close to 600 Democrats, including county commissioners, county sheriffs, mayors and other local office-holders, switched party registration during a one-day GOP recruiting drive along the Panhandle, long a Democratic stronghold. On March 31, Ray Winstead, Brevard County Clerk of the Court switched.

Switches In Southern Florida:

- o Also on March 31, four Democratic leaders in Dade county switched to the Republican party. They were; Dr. Thomas Ferguson, former President of the Florida Black Democratic Caucus, Pat Skubish, former Executive Director of the Democratic Tiger Bay Club, Ida Levitan, former Judicial Candidate and Hispanic Democratic Leader and David Young, former State Senate candidate and Vice chairman of the Dade County Democratic Club.

REPUBLICAN STATE PARTY OFFICIALS

STATE CHAIRMAN	Van Poole
NATIONAL COMMITTEEMAN	Bill Taylor
NATIONAL COMMITTEEWOMAN	Maryanne Morse

BUSH-QUAYLE CAMPAIGN

CHAIRMAN	Gov. Robert Martinez
----------	----------------------

ELECTED OFFICIALS

GOVERNOR: Robert Martinez (R) - elected in 1986

U.S. SENATORS: Connie Mack (R) - elected in 1988
Bob Graham (D) - elected in 1986

U.S. HOUSE OF REPRESENTATIVES: 10 Republicans 8 Democrats 1 Vacant

Republican Members:

Bill Grant	2nd District
Craig James	4th District
Bill McCollum	5th District
Cliff Stearns	6th District
C.W. "Bill" Young	8th District
Michael Bilirakis	9th District
Andy Ireland	10th District
Tom Lewis	12th District
Porter Goss	13th District
E. Clay Shaw Jr.	15th District

STATE LEGISLATURE:

Senate Minority Leader: Doc Meyers
House Minority Leader: Dale Patchett

STATE BACKGROUND

- o Florida is a demographic oddity. According to the 1980 Census, 17.3% of Florida's population is 65 years or older, 8.8% is of Spanish origin, and 13.8% is Black.
- o The 1980 Census rankings for Florida are as follows:
 - 7th in population (9,746,324);
 - 6th in Black population (1,342,688), but 13th in Black percentage (13.8%) of the state's total population;
 - 4th in Hispanic population (858,158), and 7th in Hispanic percentage (8.8%) of the state's total population;
 - 4th in percentage (10.9%) of foreign-born residents;
 - 1st in percentage (17.3%) of residents aged 65+;
 - 50th in percentage (24.2%) of residents under 18 years;
 - 1st in median age (34.7 years);
 - 45th in percentage (45.5%) of women in the labor force;
 - 29th in percentage (14.9%) of college graduates;
 - 42nd in percentage (59.4%) of married-couple households;
 - 40th in median household income (\$14,675);
 - 22nd in per capita income (\$7,311);
 - 29th in percentage (68.3%) of owner-occupied housing; and,
 - 18th in housing value (\$54,000).

11-Jul-1989 Tue 16:38

The
Emerging Majority

1 Brickell Avenue
Ste 1400
Miami, Florida 33131
P. (305) 379-8467
T. (305) 374-4981

Joe Courtelis
Vice Chairman

June 26, 1989

The Honorable Bob Dole
United States Senate
141 Hart Building
Washington, D.C. 20510

Dear Senator Dole:

On July 12 and 13, 1989, the Florida Victory Committee is planning a very special trip to Washington, D.C.

This organization represents the backbone of the Republican Party in the state of Florida and each generously contributes \$5,000 annually to our state party. Our Victory Committee represents every corner of the state and vary widely in occupation. They are all, however, dedicated Republicans and many are prominent leaders from within the political and corporate arena.

Their support of the state party and their financial commitment provides the state party with the resources we need to build a strong Republican party, train and recruit quality candidates, and advance our knowledge of the latest developments in campaign research and fund raising techniques.

In an effort to both reward our major donors and to further educate them on key national issues, we plan to introduce them to a variety of national party leaders, activists and commentators. We would like to include you in our scheduled program.

We will begin our program on Wednesday evening, July 12th with a reception hosted by Senator Mack. Thursday, July 13th we will begin with a breakfast briefing session, and then move to the White House to meet with a number of key representatives from the Administration. The program will conclude that evening with a function hosted by Vice President Quayle at the residence.

Joyce

*Senator,
Since the 8:30
breakfast w/ Elizabeth
off, shall I schedule
this event ??
It's at 8:30am at
the Ritz-Carlton
Yes
SW*

*July 13
Thurs.
8:30 am
Ritz-Carlton
B*

We would like to invite you to address our group on Thursday, July 13th during the morning breakfast session to be held at the Ritz-Carlton Hotel (2100 Massachusetts Avenue, N.W.) at 8:30 a.m.

The 1990 Senate races I am sure will be a topic of great interest and we are hopeful that you can give us a preview of our party's efforts as we approach the upcoming election cycle. Your thoughts on key legislative issues due for consideration in the Senate would also be of major interest to this group.

Due to the shortness of time, we would appreciate hearing from you as soon as possible. Please contact our Washington, D.C. events coordinator, Wendy Pangburn at (202) 638-1957 with your response. She will be happy to answer any questions you may have.

I truly believe you will enjoy meeting this special group of people from Florida. Thank you in advance for your consideration of this invitation. Your participation in our program would be very much appreciated.

We look forward to hearing from you.

Sincerely,

Alec Courtelis
Finance Chairman

AC/cfl

Pangburn & Assoc.
733 - 15th St. NW
Suite 200
20005

07/11/89

15:02

SHEEHAN ASSOCIATES

P.05

JUL 11 '89 12:33 FROM REP PARTY OF FL

PAGE.004

GUEST LIST
FLORIDA VICTORY COMMITTEE RECEPTION
HOME OF VICE PRESIDENT AND MRS. DAN QUAYLE
Thursday, July 13, 1989

Mr. Marcelo Abello
President, United Flyers
5500 N.W. 21st Terrace, Ft. Lauderdale, FL 33309

Mr. & Mrs. Richard Albertson (Elizabeth)
USDA Special Assistant
3139 Cimmarron Oaks Ct., Oakton, VA 22124

Mr. Douglas C. Barker, Miss Lori Barker
President, Southern Broadcast Corp. of Sarasota, FL
7015 SW 149th Terrace, Miami, FL 33158

Dr. & Mrs. James A. Bax (Laura Jane)
ACSI, Inc.
6565 Gulfside Road, Longboat Key, FL 34228

Mr. & Mrs. James Blosser (Nancy)
Huizenga Holdings
901 E. Las Olas Blvd., Ft. Lauderdale, FL 33301

Mr. Max E. Borges
Builder, Raymar Construction
P.O. Box 1054, Dunedin, FL 33528

Mr. Ernie Brodsky
V. President, Blue Cross/Blue Shield
8052 Hunters Grove Road, Jacksonville, FL 32256

* Mr. Dave Brown
General Development Corporation
11 South Bayshore Drive, Miami, FL 33131

Mr. & Mrs. John Bryan (Marion)
Builder
4500-4th St., St. Petersburg, FL 33703

Mr. & Mrs. Fred Bullard (Karol)
Developer, Bullard Company (Florida Victory Committee Chairman)
2325 Ulmerton Road Suite 27, Clearwater, FL 34622

* Mr. Leonard Capuzzi, Ms. Christina Capuzzi
13850 NW 26th Ave., Miami, FL 33054

Mr. & Mrs. James Carraway (Jean)
3820 Riverside Drive, Indialantic, FL 32903

Dr. & Mrs. Leslie Chisholm (Phyllis)
2808 West Buffalo Ave., Tampa, FL 33601

Mr. & Mrs. Charles Cobb (Sue)
Cobb Partners, Inc.
1575 San Ignacio Ave., Suite 400, Miami, FL 33146

07/11/89

15:01

SHEEHAN ASSOCIATES

P.04

JUL 11 '89 12:34 FROM REP PARTY OF FL

PAGE.005

Mr. Charles Cook

Port Containers, Inc.

P.O. Box 28009, Jacksonville, FL 32218

Mr. & Mrs. Alec Courtelis (Louise)

Republican Party of Florida Finance Chairman

701 Brickell Ave. Suite 1400, Miami, FL 33131

Mr. Courtney Cunningham

Attorney

Washington, DC

Mr. & Mrs. Jack Dicks (Linda)

President, Delta First Financial, Inc.

520 Crown Oak Centre Drive, Longwood, FL 32750

Mr. C.C. (Doc) Dockery

President, Dockery Management Corporation

P.O. Box 2805, Lakeland, FL 33806

Mr. & Mrs. Ed Ronald Drummonds (Mary)

c/o Dentmon & Kelly Construction

5915 Benjamin Center Drive, Tampa, FL 33634

* Judge Robinson Everett

Federal Judge

450 E. Street NW, Washington, DC 20442

* Mr. Marty Farmer

Executive Director Gov. Relations Barnett Banks

100 Laura Street, Jacksonville, FL 32303

Mr. & Mrs. Marty Fiorentino (Mary Ann)

Federal Railroad Administration

400 Seventh Street SW, Washington, DC 20590

Dr. & Mrs. Elbert Fisher (Katrina)

Gynecologist

3661 S. Miami Ave. Suite 109, Miami, FL 33133

Mr. & Mrs. Elmer (Al) Fisher (Tammy)

Touche Ross & Company

100 Chopin Plaza, Suite 700, Miami, FL 33131

Mr. & Mrs. Charles B. Funk (Carol)

Carlyle Investments

614 W. Bay Street, Suite 100, Tampa, FL 33606

Mr. Jorge Garrido

Garrido Group Advertising, Inc.

811 Ponce de Leon Blvd., Coral Gables, FL 33134

Mr. & Mrs. Robert Green (Janice)

Escoe Green, Inc.

P.O. Box 8623, Jacksonville, FL 32239

Mr. Michael R. Hightower

Vice President Blue Cross/Blue Shield

8052 Hunters Grove Road, Jacksonville, FL 32256

JUL 11 '89 12:34 FROM REP PARTY OF FL

PAGE.006

* Mr. Glen Holden
The Holden Group
11365 W. Olympic Blvd, Los Angeles, CA 90064

Mr. James Holton, P.A.
Attorney
14501 Gulf Boulevard, Madeira Beach, FL 33708

* Ms. Verna L. Howe
Horizon Real Estate & Investments
1937 Golf St., Sarasota, FL 34326

Mr. & Mrs. Thomas P. Jones, Jr. (Rosemary)
Atlantic Dry Dock Corporation
8503 McKenna Drive, Ft. George Island, FL 32226

Mr. Charles Jerry Kelly
Dentmon & Kelly Construction, Inc.
5915 Benjamin Center Drive, Tampa, FL 33634

* Mr. Charles A. Knowles, Jr.
Horizon Real Estate & Investments
1937 Golf St, Sarasota, FL 34326

Mr. & Mrs. Jack Latvala (Susan)
Direct Mail Systems
11801-2 28th St. North, St. Petersburg, FL 33716

Ms. Mimi Levasseur
2459 S. Bayshore Dr., Miami, FL 33133

* Mr. Sylvester Lucas
Attorney, Washington, DC Managing Counsel
Fowler, White, Gillen, Boggs, Villareal & Banker, TA
1155-15th Street NW, Suite 510, Washington, DC 20005

Senator & Mrs. Connie Mack (Priscilla)
United States Senator
Washington, DC

Mr. & Mrs. Carl Mathews (Carmen Carter)
Contractor
7207 N. Nebraska Ave., Tampa, FL 33604

Mr. & Mrs. C. Parkhill Mays (Mason)
Attorney, Holland & Knight
P.O. Box 32092, Lakeland, FL 33092

* Mr. Wilbur McDuff
guest of Morton Silver

Mr. & Mrs. Van McNeel (Diane Kidd)
Chairman, Polymar International
P.O. Box 23887, Tampa, FL 33623

Ms. Joan McNulty
guest of Dr. Frank Moya

07/11/89

15:00

SHEEHAN ASSOCIATES

P.02

JUL 11 '89 12:35 FROM REP PARTY OF FL

PAGE.007

* Mr. J. Patrick Michaels
Communications Equity
101 E. Kennedy Blvd., Tampa, FL 33602

Ms. Anita Mitchell
Vice Pres. Public Finance, Gulfstream Financial Assoc.
2500 N. Military Trail, Suite 470, Boca Raton, FL 33431

Dr. Frank Moya
Anesthesiologist, Mt. Sinai Medical Center
4300 Alton Road, Miami Beach, FL 33140

Mr. & Mrs. Win Neudeck (Irene)
P.O. Box 3309, Clearwater, FL 34630

Mr. & Mrs. Guy Odum (Frances)
5023 Yacht Road, Jacksonville, FL 32210

* Mr. & Mrs. James M. Parrish (Susan)
President, FL Association of Realtors
1405 NW 13th Street, Gainesville, FL 32601

Dr. & Mrs. Ricardo Pines (Elba)
Attorney, Pines Group
1001 S. Bayshore Drive, Suite 1900, Miami, FL 33131

Mr. Van Poole
Chairman, Republican Party of Florida
719 N. Calhoun, Tallahassee, FL 32303

Mr. Dario Restrepo
Gov. Commission on Hispanic Affairs

Mr. Craig Roberts
President, Gulf Creative Productions, Inc,
3250 U.S. Highway 19 North, Clearwater, FL 34618

Mr. Mario Rodriguez
2459 S. Bayshore Dr., Miami, FL 33133

Ms. Mary Beth Savory
Office of Senator Connie Mack
902 Hart Building, Washington, DC

* Mr. & Mrs. Robert Schmidt (Elizabeth)
Executive Search Consultant
900 19th St NW, Washington, DC 20006

* Mr. Rob Schuler
in place of Ben Campen
Washington, DC

* Mr. Mel Sembler
The Sembler Co. (Ambassador designate to Australia)
5959 Central Ave., St. Petersburg, FL 33710

* Mr. Mort Silver
24000 Tennessee Road, Homestead, FL 33031

07/11/89

14:59

SHEEHAN ASSOCIATES

P.01

JUL 11 '89 12:35 FROM REP PARTY OF FL

PAGE.008

Mr. James B. Singerling
3801 Bayview Drive, Ft. Lauderdale, FL 33308

Secretary Jim Smith
Florida Secretary of State
The Capitol, Tallahassee, FL 32399

Mr. & Mrs. Paul Sullivan, Jr. (Kathy)
3800 Powell Lane, Unit 1019, Falls Church, VA 22041

Mr. Jason W. Sutton
P.O. Box 28009, Jacksonville, FL 32218

Mr. & Mrs. Thomas Thrasher (Linda)
TNT Communications
502 Shadow Grove Court, Lutz, FL 33549

Mr. Al Vitale
Corporate Finance, Gulfstream Investments
8 Cayuca Lane, Ft. Lauderdale, FL 33308

Mr. & Mrs. Alan Weinraub (Amalia)
President/Gen. Counsel, InterAtlantic Insurance Service
7699 Biscayne Blvd, Miami, FL 33138

* Mr. Joe Zappala
Zappala and Associates (Ambassador designate to Spain)
6539 Central Ave., St. Petersburg, FL 33710

Staff Attending:

Mr. John Fabrega
Finance Director, Republican Party of Florida
719 N. Calhoun, Tallahassee, FL 32303

Mr. Gig Gilbert
Assistant to Finance Chairman
701 Brickell Ave, Suite 1400, Miami, FL 33131

Mr. Will McKinley
Executive Director, Republican Party of Florida
719 N. Calhoun, Tallahassee, FL 32303