

DRAFT #1 3/31/94

CONTACT: Jo-Anne Coe
202/408-5105 (O)
703/845-1714 (H)
804/428-8134-
Easter Weekend
Mo Taggart
703/684-7848

SENATOR DOLE SCHEDULE -- TUESDAY, APRIL 5, 1994

3:30 PM DEPART Seaview for Indian Creek
Driver: Provided by Seaview

3:45 PM ARRIVE Indian Creek and proceed to helicopter

3:50 PM DEPART Indian Creek for Palm Beach International
Aircraft: Bell 206 L3 Long-Ranger (tentative)
Owner: Pepe Fanjul
Flight time: 25 minutes
Pilot: Larry Davis
Co-pilot: Bill Huff
Contact: Chloe Black (or Iris)
407/655-6303 (O)
407/659-3206 (FAX)
Larry Davis
407/689-0594 (O)
407/540-7668 (Beeper)

4:15 PM ARRIVE Palm Beach International Airport

4:20 PM DEPART airport for Chesterfield Hotel
Driver: Ed Frederick (Gold Coast Limo)
407/689-7117
Drive time: 15 minutes
Location: 363 Coconut Row

4:35 PM ARRIVE Chesterfield Hotel and proceed to meeting with
Senator D'Amato
Location: Library Room
Contact: Hotel Director, Maurice Shawzin
407/659-5800

4:35 PM- MEETING WITH SENATOR D'AMATO
5:15 PM
Contact: Senator D'Amato
407/659-4237
(arrives 3:00 PM)
Margie Dillon
212/947-7390

BOB DOLE

ID:202-408-5117

MAR 31 '94

16:42 No.008 P.03

TUESDAY, APRIL 5, 1994 (cont'd)

PAGE TWO

5:15 PM DEPART Chesterfield Hotel for Max Fisher Residence
Driver: Ed Frederick (Gold Coast Limo)
Drive time: 15 minutes
Location: 920 North Lake Way
Palm Beach

5:30 PM ARRIVE Max Fischer Residence 407/845-8011

5:30 PM- MEETING WITH MAX FISCHER
6:30 PM Contact: Betty Stevens
313/871-8000

6:30 PM DEPART Fischer Residence for Palm Beach International
Airport
Driver: Ed Frederick (Gold Coast Limo)
Drive time: 15 minutes

6:45 PM ARRIVE Palm Beach Airport and proceed to departing
helicopter

6:50 PM DEPART Palm Beach for Indian Creek
Aircraft: Bell 206 L3 Long-Ranger (tentative)
Owner: Pepe Fanjul
Flight time: 25 minutes
Pilot: Larry Davis
Co-pilot: Bill Huff
Contact: Chloe Black (or Iris)
407/655-6303 (O)
407/659-3206 (FAX)
Larry Davis
407/689-0594 (O)
407/540-7668 (Beeper)

7:15 PM ARRIVE Indian Creek

7:20 PM DEPART Indian Creek for Seaview
Driver: Car and driver provided by Seaview
Drive time: 15 minutes

7:35 PM ARRIVE Seaview 305/866-4441

RON----Seaview

DRAFT #1 3/30/94

CONTACT: Mo Taggart
703/684-7848
Jo-Anne Coe
703/845-1714

SENATOR DOLE SCHEDULE -- APRIL 6, 1994 -- ORLANDO, FLWEDNESDAY, APRIL 6, 1994

2:55 PM DEPART Seaview for Ft. Lauderdale International Airport
Driver: Car & driver provided by Seaview
Drive time: 30 minutes

3:25 PM ARRIVE Ft. Lauderdale International Airport and proceed
to departing aircraft
FBO: Jet Center 305/359-3200

3:30 PM DEPART Ft. Lauderdale for Orlando, FL/Orlando Executive
Airport
FBO: Showalter Flying Service
Aircraft: King Air 200
Tail number: 100JF
Flight time: 1 hour (estimate)
Pilots: Larry Dale (owner of plane)
Jim Watkins
Seats: 8
Manifest: Senator Dole

4:30 PM ARRIVE Orlando Executive Airport
FBO: Showalter Flying Service 407/894-7331
Met by: John Anale, District Representative,
and his wife, Susan

4:35 PM DEPART airport for Fundraising Receptions for Congressman
Bill McCollum
Driver: John Anale
Drive time: 20 minutes
Location: Omni Orlando Hotel
400 W. Livingston Street

4:55 PM ARRIVE Omni Orlando Hotel and proceed to Eagle Circle
Fundraising Reception for Congressman Bill McCollum
Location: Room To be determined

5:00 PM ATTEND Eagle Circle Fundraising Reception for Congressman
Bill McCollum
Location: Room To be determined
Attendance: 25-30 previous and new \$1,000 donors
Event runs: 5:00 - 6:00 pm
Press: Closed
Facility: None
Format: Informal photos
Mix and mingle, no remarks
Contact: John Anale 407/872-1962

WEDNESDAY, APRIL 6, 1994PAGE TWO

5:45 PM DEPART Eagle Circle Fundraising Reception for General
Fundraising Reception for Congressman Bill McCollum
Location: Expo-center - lower level of hotel

5:55 PM ARRIVE/SPEAK General Fundraising Reception for
Congressman Bill McCollum
Location: Expo-center - lower level of hotel
Attendance: 150 \$250/per person
Event runs: 5:30 - 7:00 PM
Press: Closed
Facility: Podium and mic
Format: Mix and mingle
6:25 PM Congressman McCollum
introduces Senator Dole
6:30 PM Senator Dole gives remarks
Contact: John Anale 407/872-1962

6:45 PM DEPART reception for Orlando Executive Airport
Driver: John Anale
Drive time: 20 minutes

7:05 PM ARRIVE airport and proceed to departing aircraft
FBO: Showalter Flying Service 407/894-7331

7:10 PM DEPART Orlando for
FT. LAUDERDALE _____ OR _____ DC

NOTE: If you plan to fly to DC, we will have to secure
another airplane since Congressman McCollum's staff had
planned to fly you only to Ft. Lauderdale.

BOB DOLE

ID:202-408-5117

APR 06 '94

13:53 No.008 P.02

FINAL 4/6/94

CONTACT: Mo Taggart
703/684-7848
Jo-Anne Coe
703/845-1714

SENATOR DOLE SCHEDULE -- APRIL 6, 1994 -- ORLANDO, FL

WEDNESDAY, APRIL 6, 1994

2:55 PM DEPART Seaview for Ft. Lauderdale International Airport
Driver: Car & driver provided by Seaview
Drive time: 30 minutes

3:25 PM ARRIVE Ft. Lauderdale International Airport and proceed
to departing aircraft
FBO: Jet Center 305/359-3200

3:30 PM DEPART Ft. Lauderdale for Orlando, FL/Orlando Executive
Airport
FBO: Showalter Flying Service
Aircraft: King Air 200
Tail number: 100JF
Flight time: 1 hour (estimate)
Pilots: Larry Dale (owner of plane)
Jim Watkins
Seats: 8
Manifest: Senator Dole

4:30 PM ARRIVE Orlando Executive Airport
FBO: Showalter Flying Service 407/894-7331
Met by: John Ariale, District Representative,
and his wife, Susan

4:35 PM DEPART airport for Fundraising Receptions for Congressman
Bill McCollum
Driver: John Ariale
Drive time: 20 minutes
Location: Omni Orlando Hotel
400 W. Livingston Street

4:55 PM ARRIVE Omni Orlando Hotel and proceed to Eagle Circle
Fundraising Reception for Congressman Bill McCollum
Location: Room To be determined

5:00 PM ATTEND Eagle Circle Fundraising Reception for Congressman
Bill McCollum
Location: Room To be determined
Attendance: 70 previous and new \$1,000 donors
Event runs: 5:00 - 6:00 pm
Press: Closed
Facility: None
Format: Photos
Mix and mingle, no remarks
Contact: John Ariale 407/872-1962

WEDNESDAY, APRIL 6, 1994PAGE TWO

5:45 PM DEPART Eagle Circle Fundraising Reception for General
Fundraising Reception for Congressman Bill McCollum
Location: Expo-center - lower level of hotel

5:55 PM ARRIVE/SPEAK General Fundraising Reception for
Congressman Bill McCollum
Location: Expo-center - lower level of hotel
Attendance: 150 \$250/per person
Event runs: 5:30 - 7:00 PM
Press: Closed
Facility: Podium and mic
Format: Mix and mingle
6:25 PM Congressman McCollum
introduces Senator Dole
6:30 PM Senator Dole gives remarks
Contact: John Ariale 407/872-1962

7:15 PM DEPART reception for Orlando Executive Airport
Driver: John Ariale
Drive time: 25 minutes

7:40 PM ARRIVE airport and proceed to departing aircraft
FBO: Showalter Flying Service 407/894-7331

7:45 PM DEPART Orlando for Washington National
FBO: Signature Flight
Aircraft: Falcon 900
Tail number: N944AD
Flight time: 1 hour 45 minutes
Pilots:
Seats: 14
Manifest: Senator Dole

9:30 PM ARRIVE Washington National Airport
FBO: Signature Flight 703/419-8440

9:40 PM DEPART airport for Watergate
Driver: Colin

9:55 PM ARRIVE Watergate

March 31, 1994

MEMORANDUM TO THE LEADER

FROM: SUZANNE HELLMANN

SM

RE: FLORIDA

FILING DEADLINE: May 13
PRIMARY: September 8

SENATE RACE

(See NRSC briefing for political update)

Latest polling conducted 2/4-7 surveyed 816 registered voters:
(Ft. Lauderdale SUN-SENTINEL)

	FAV/UNFAV	ID	MACK RE-ELECT	
Mack	57% / 17%	95%	re-elect	51%
Freedman	16 / 7	40	consider other	32
Rodham	8 / 7	39	replace	12
Clinton	44 / 36	--		

HYPOTHETICAL GENERAL ELECTION MATCHUPS

Mack	54%	Mack	56%
Freedman	19%	Rodham	16%

GUBERNATORIAL RACE

- o Gov. Chiles continues to show signs of vulnerability. His re-elect numbers are under 30 percent.
- o Insurance Commissioner Tom Gallagher and former State Commerce Secretary Jeb Bush lead the field.
- o President and Mrs. Bush recently campaigned for Jeb.
- o Tom Gallagher was recently cleared of allegations of his involvement in alleged payoffs to state insurance regulators.
- o Most political analysts believe a Republican will takeover the governorship.

REP. BILL MCCOLLUM

- o Rep. McCollum serves on the Banking and Judiciary Committees.
- o McCollum is considered the leading Republican spokesperson on crime having both served as Chairman of the Republican Task Force on Crime and introduced legislation.
- o McCollum is running for the position of Whip and faces Reps. Walker and Delay. It is unlikely that McCollum will win this according to recent number counts.
- o Rep. McCollum favors term limits and has authored legislation in support of a constitutional amendment.
- o In 1992, McCollum won with 69% of the vote.
- o McCollum will likely have primary opposition from a former Perot supporter who did not like McCollum's pro-NAFTA vote.

ISSUES OF CONCERN

- o Crime -- most of the State crime problems are in Miami.
- o Health care -- there will be a number of doctors in attendance.
- o Immigration -- McCollum seeks to enforce existing restrictions; ensure deportation of criminal aliens and to penalize illegal aliens who enter into fraudulent marriages to remain in the U.S.
- o Navy's Orlando Training Installation which employs 17,000 was removed from the base closing list in 1991, but was put back on in 1993. It is still targeted to close, but Rep. McCollum is hoping that some parts will remain open.

1992 Presidential Vote
Bush 48%
Clinton 32%
Perot 20%

1988 Presidential Vote
Bush 71%
Dukakis 29%

U.S. REPRESENTATIVE

BILL McCOLLUM

8th District—Florida

2266 Rayburn House Office Building
Washington, D.C. 20545
202/225-2176

U.S. Rep. Bill McCollum
(R - Eighth District, Florida)
Biographical Sketch

Bill McCollum, Republican Congressman from Orlando, is recognized as his Party's foremost authority on crime in the House. He is known also as an expert on term limits, immigration, banking and terrorism.

The Almanac of American Politics writes Rep. Bill McCollum is "... one of the most active and aggressive Republicans in the House ... a force to be reckoned with."

McCollum is presently serving his seventh term in Congress. He is vice chairman of the House Republican Conference, a post he has held for five years, and one of only eight elected positions in House GOP leadership. He is actively seeking to succeed Rep. Newt Gingrich (GA) as House Republican Whip, the second highest leadership position, in elections to be held this December.

McCollum chairs the House Republican Leadership Task Force on crime which drafted the Republican Crime Bill for the 103rd Congress. As the chief congressional advocate of term limits, he authored the constitutional amendment on term limits which now has more than 100 House cosponsors. McCollum has chaired the House Republican Task Force on Terrorism and Unconventional Warfare since its creation in 1989. The Task Force is highly respected for its research and analysis of the terrorist threat to U.S. interests here and abroad.

As a veteran member of the Judiciary Committee, McCollum served as the Ranking Republican on the Crime Subcommittee and is presently Ranking member on the International Law, Immigration and Refugee Subcommittee. In addition he serves as a member of the Subcommittee on Intellectual Property and Judicial Administration.

The Congressman is also a veteran member of the Banking, Finance and Urban Affairs Committee. He is second in seniority on the Banking Committee and the Ranking Republican on the Financial Institutions Supervision, Regulation and Deposit Insurance Subcommittee. In addition, he serves as a member of the Subcommittee on Economic Growth and Credit Formation and the Subcommittee on International Development, Finance, Trade and Monetary Policy.

In the 100th Congress, McCollum was one of 15 members of the House committee to investigate the Iran Contra Affair. In 1992, he served as co-chairman of the Republican Platform Committee.

The Congressman represents the Eighth Congressional district of Florida which includes Orlando (home of Disney World), most of Orange County and the Kissimmee portion of Osceola County.

- more -

PERSONAL INFORMATION

Eighth District Congressman Bill McCollum was born on July 12, 1944, in Brooksville, Florida, the son of Ira William McCollum and the late Arline Lockhart McCollum. He attended public schools in Brooksville and graduated from Hernando High School in 1962. He earned his Bachelor of Arts degree (1965) and law degree (1968) from the University of Florida. While in college, he was a member (and President in 1968) of Florida Blue Key, the University's historically prominent leadership fraternity. He is a member of the University of Florida Hall of Fame.

Bill served on active duty in the United States Navy from 1969 to 1972, and in 1992 retired from the Naval Reserve as a Commander having served twenty-four years as an officer in the Judge Advocate General's Corps. He is a member of the American Legion, the Reserve Officers Association, the Naval Reserve Association and the Military Order of the World Wars.

Prior to his election to Congress, Bill was engaged in the private practice of law in Orlando, Florida, with the firm of Pitts, Rubanks and Ross. He joined the firm in 1973, becoming a partner in 1975. He is a member of the Florida Bar.

Bill has been active in community and civic affairs. He has served on the Orange County (Florida) Bar Association's Executive Committee and was chairman of the Republican Executive Committee of Seminole County (Florida). He is a member of the Kiwanis Club of Orlando.

The Congressman is married to the former Ingrid Seeborn of Vestal, New York. They have three sons -- Douglas, age 20, Justin, 17, and Andrew, 12. The McCollums attend All Saints Episcopal Church in Winter Park.

MEMORANDUM

TO: Senators Dole and Simpson

FR: Jim Dornan, NRSC

RE: Briefing on political situation in Florida

DA: March 1, 1994

Senator Mack's poll numbers are so strong that the DSCC and Florida Democrat party have all but officially announced that this will not be a priority race in 1994. The Tampa Tribune recently characterized Mack "as a tank in a field of Volkswagens."

In addition to his own strong political position, Senator Mack has several factors which should help his re-election bid. First, Florida continues to trend Republican. Indeed, in the past two cycles, GOP strength has increased dramatically in the state legislature (we are tied in the state senate, after being down 30-10 just four years ago). Second, the negative reaction to Democrat Lawton Chiles' tenure as governor has led to a political environment that should make the climate very favorable for the '94 elections, including Senator Mack's. A February '93 poll showed that only 17% of the voters would choose to re-elect Chiles. 43% would consider another candidate, and 36% said they would replace him.

Mack's most likely Democratic challenger will be Hillary Clinton's younger brother Hugh Rodham. Rodham recently resigned his position as a Dade County (Miami) attorney in the Public Defender's office. Although not taken *too* seriously, Rodham's campaign will have national attention (see attached Washington Post article). This high visibility as well as the Clinton's connections will give him some fundraising ability. However, signals from the White House indicate a worry that the First Lady's brother could turn out to be a joke as a candidate and could embarrass the White House.

DEMOCRATS: Hugh Rodham, *public defender*
Ellis Rubin, *lawyer*

LATEST POLLING INFORMATION:

Mason-Dixon 10/93

Job Performance		Re-Elect		Name I.D.	
Ex/Good	65%	Re-Elect	57%	Favorable	58%
Fair/Poor	31%	Con. Another	27%	Unfavorable	15%
		Replace	13%	Name I.D.	95%
Ballot					
Mack	55%				
Rodham	12%				

ELECTION INFORMATION:

Candidate	Raised 12/93	Spent 12/93	PAC \$	COH 12/93	Debt
Mack	\$2,394,059	\$788,733	\$487,844	\$2,019,189	\$0

Incumbent	File Date	Primary Date	Coord. Limit
Mack	May 13	Sept. 6	\$1,248,172

First Lady's Brother To Announce Senate Candidacy In Florida

EDS: Will be topped after 8 a.m. news conference

d424jmpswkt

TALLAHASSEE, Fla. (AP) - Hugh Rodham said he's proud to be the first lady's brother, but he does not want that to be the focus of his Democratic bid for a U.S. Senate seat.

While the Republicans are expected to turn the race into a referendum on President Clinton's policies, Rodham said Monday, "I am Hillary's brother and I'm proud of that fact, but this candidacy ... is about me."

Rodham will officially launch his campaign to unseat U.S. Sen. Connie Mack today in Tallahassee before traveling to Tampa and Miami, said Michael Copperthite, Rodham's campaign manager.

Crime is one of Rodham's top priorities, he said Monday. But Rodham says he's also ready for lots of queries about his White House connection.

"I can't be worried about that," Rodham told CNN talk show host Larry King. "I think the issues are much more important."

Asked what his sister thought about his plans, Rodham responded, "She's cautiously optimistic." As for President Clinton's opinion: "He said it's not a horrible idea."

Rodham quit his job as an assistant Dade County public defender on Monday.

Rodham criticizes Mack for his opposition to the president's health care and budget plans. Mack says he simply follows the Republican line.

The Cape Coral Republican has raised at least \$2.1 million and a recent Mason-Dixon poll showed Mack winning 56 percent of the vote in a hypothetical race against Rodham, who pulled 16 percent behind "undecided" at 28 percent.

The senator defeated Lt. Gov. Buddy MacKay in 1988 by the smallest margin in a U.S. Senate race in the state.

He has said he won't speak about Rodham's candidacy until after the Democratic primary. State GOP chairman Tom Slade has said the race will be turned into a referendum on the president's policies.

That's what well-known Miami attorney Ellis Rubin said Monday he plans to do when he officially announces for the Democratic nomination next month.

Sen. Brother-In-Law?

Hugh Rodham Prepares Senate Bid in Florida

The Washington Post

DATE: 2/20
PAGE: A1

By William Booth
Washington Post Staff Writer

MIAMI, Feb. 18—Hillary Rodham Clinton's huge little brother Hugh, plotting a run for U.S. Senate here, is late to work. The problem: his 1977 maroon Cadillac is on fire outside his one bedroom apartment.

"Literally smoking," Rodham said.

"Pretty dramatic," his campaign manager adds.

And so the race, perhaps the most quixotic of the coming political season, is about to begin—not with a bang, but with a CHECK ENGINE warning light.

Rodham has never held elective office, has never run a campaign, has never even been very political—until Bill Clinton's election as president, according to his close friends. But he is quitting his job at the end of the month and all but said he plans to announce his candidacy on March 1 to challenge Sen. Connie Mack (R-Fla.).

It is one of those contests that is

more than the sum of its parts. Familial and political loyalties and vendettas are as intertwined as the relationship between an overachieving big sister and her former jock brother, who once dreamed not of entering the Senate but of being a college football coach.

A CNN crew is waiting at the sad, hopeful courtroom where Rodham toils his last days as an assistant public defender upholding the rights of his clients, a small army of dissembling crack cocaine abusers who pass through Dade County's Drug Court.

But another small problem: the TV camera is rolling, but there isn't much for Rodham to do, so he places one of his great big beefy hands on the back of a skinny young

addict and gently pats him. It's not exactly like kissing a baby, but it's a start.

The 43-year-old civil servant, former second-string quarterback and former Peace Corps volunteer has little organization, scant support and even less money. What he has is a belief in himself (and there is a lot of him, he jokes), and an older sister who is First Lady and a brother-in-law who is president of the United States.

Rodham is challenging Mack, who is seen by both Democratic and Republican leaders in the state as well-regarded, well-funded and extremely difficult to beat. Indeed, a group of renegade Democrats, including a former lieutenant governor, have even explored forming a group to support Mack.

"Connie is just going to kill him," said Mac Stipanovich, a lawyer-lobbyist and Republican strategist in Tallahassee. "I'd like to put some profound Republican spin on it, but the fact is it's almost irrelevant. It's not going to happen."

Rodham's is not exactly a household name in Florida, nor even in Miami, where he has lived for the past 14 years, working as a public defender and improving his golf game. Until his Cuban American wife, attorney Maria Victoria Arias, recently bought him a new set, he played with 28-year-old clubs.

Most voters have never heard of him, and of those who have—some 40 percent—most aren't sure what they think.

Rodham concedes the family ties will probably give him access to money and media that his colleagues and clients in the Drug Court would never be able to tap into.

But Rodham is defensive about his sibling relationship, and one gets the feeling it is not the first time.

All through his life—from his authoritarian father, to school in suburban Chicago, to law school in Arkansas, and now, perchance, to Washington, —Rodham has followed sister Hillary.

"He's always had his sister dominant in his life," said his best friend, Chicago physician John Holden, who played high school football along-

HUGH RODHAM
... "losing doesn't scare me"

side Rodham, who was star quarterback then and later a backup at Penn State.

"But he's gone beyond that, beyond Hillary," Holden said. "He's come into his own."

"I am my own man," Hugh Rodham said during an hour-long conversation in the halls of the Dade County Metro-Justice Building. "Just because I am related to my sister doesn't preclude me from running for office."

But such a high office?

"It takes some chutzpah to take family ties and run for the U.S. Senate," said Mitch Bainwol, Mack's campaign manager.

Rodham said he has not considered any other races, only the Senate. Rodham is running, he said, because he does not like Mack's conservative Republicanism, including Mack's knee-jerk reaction to the Clinton health plan.

Rodham said he has not discussed in any detail

his bid with his sister and brother-in-law. "They're probably bubbling with ideas," he said, "but I didn't want to talk about it with them."

Indeed, White House sources say the Clintons are trying not to get too involved—at least at the beginning. Democratic Party leaders, though, are at odds, wondering whether a Rodham bid will help or hurt the party and the administration.

For the past five years, Rodham has worked in Judge Stanley Goldstein's Drug Court, a novel experiment started by Attorney General Janet Reno during her years as Dade County state attorney. The court is among the most chaotic and deeply human in the nation. The idea behind it, which Rodham endorses, is to get drug addicts into treatment rather than county jail. It is a job that requires infinite patience, and hope.

"What can I tell you? He's a super guy. I joke with him. I say, 'Mr. Rodham, will you please sit down? I can't see the courtroom,'" Goldstein said.

But more seriously, Goldstein said: "He's a good trial lawyer. A man of his word. If he says he's going to do something, he does it. He's level. He's got ideas. Good ideas. I think Rodham is going to win. He's personable. He's not above anybody. He's just like the voters, and I think they're going to eat it up."

But even some of his good friends, as well as the White House and Democratic leadership in Washington, are waiting to see how he does, whether he flames out or wins over voters with his everyman approach.

"He's a big friendly guy who likes football. A fun guy. A nice guy. But it's hard for me to imagine him making the stretch to the United States Senate," said a colleague in the public defender's office who asked that his name not be used. "He'd be an ideal sheriff for Alachua County" in rural Florida.

Rodham says he can handle such criticism. He has good ideas, he argues, about health care, the North American Free Trade Agreement, the environment, criminal justice, "the stuff people care about."

"As a public defender," Rodham said, "I am used to losing. Losing doesn't scare me."

FLORIDA

Status of Incumbent: Gov. Chiles (D) is eligible to seek reelection

Filing Date: May 22

Primary Election: SEPT. 6 PRIMARY OCT. 4 RUN-OFF

DECLARED CANDIDATES*

POTENTIAL CANDIDATES

REPUBLICANS

Jeb Bush, son of former President Bush*

Ken Conner, atty, pro-life actvst*

Ander Crenshaw, St. Sen. Pres. Pro-Tem*

Jim Smith, Secy of State*

Tom Gallagher, State Insur. Comm.

DEMOCRATS

Lawton Chiles, incumbent

Robert Butterworth, Attorney General

Betty Castor, Commissioner of Education

Bob Crawford, State Agri. Comm.

Ron Silver, State Sen.

Bill Nelson, former Congressman

INDEPENDENT

Jack Gargan, Term - Limit Activist

Early Line

Gov Lawton Chiles recently announced that he will seek re-election despite a recent non-partisan statewide poll showing more voters, including Democrats, believe he should retire rather than try for a second term. Asking Democrats who they would rather vote for if Chiles were to retire, 23% chose Lt. Gov. Buddy MacKay, 18 % picked state Atty. Gnr. Bob Butterworth, 13 % went for former Rep. Bill Nelson, 7% picked fmnr Orlando Mayor Bill Frederick and 39% were undecided.

The Republican candidates have pledged a clean primary, but it will doubtless be a tough promise to keep. In an October poll, Tom Gallagher took first place with 27%, Jeb Bush came in second with 19%, Jim Smith placed third with 10%, Ander Crenshaw took 4%, Ken Conner took 1%, and 39% were undecided. Gallagher is less than certain to run, since he is burdened with the insurance problems stemming from Hurican Andrew. In a trial heat without Gallagher, Bush placed first with 24%, Smith took second with 15%, Crenshaw garnered 7%, Connor took 1%, and 53% were undecided, indicating that the GOP nomination is competitive and very much up for grabs.

Political/Media Research

Oct. 93

Re-elect	
Chiles Re-Elect	26%
Consider other	38
Replace	32

Chiles Performance	
Excellent	4%
Good	34%
Fair	43%
Poor	10%

SENT BY:Xerox Telecopier 7020 ; 2-28-94 ; 5:41 ;

BOB DOLE:# 2

Gnrl Election Match up							
Chiles	42%	Chiles	45	Chiles	50	Chiles	46
Gallagher	32	Smith	28	Connor	16	Bush	31
Chiles	45						
Crenshaw	23						

Other '94 state-wide offices

US Sen.	Sec. State
Lt. Gov.	Atty. Gen.
Treasurer	Comptroller

HOTLINE 3/25/94

*10 FLORIDA: GEORGE AND BAR ON THE HUSTINGS FOR JEB

George and Barbara Bush opened a 3-day, 11-city fundraising tour for the campaign of their son, ex-FL Commerce Sec. Jeb Bush (R), to unseat Gov. Lawton Chiles (D). George Bush: "I have no intention of telling the people of Florida what to do and I normally don't interfere in a primary. But I hope (the other candidates) will understand that in this situation, it is family, it is pride, and that I'll do everything I can for this wonderful son." It marked the first time the Bushes have campaigned for their son. Jeb Bush "said he felt it important to establish his own identity as a candidate first" and with \$2 million in the bank and a list of contributors and volunteers numbering in the tens of thousands, "he felt he had met that test." Barbara Bush "said that of her three sons, Jeb was the one she least expected to go into politics because 'he never bragged about himself.'" While describing Jeb's qualities, G. Bush "choked up and began to cry. Jeb Bush climbed the platform and embraced his father for several seconds" (Fiedler, MIAMI HERALD, 3/24). Other GOPers: State Sen. Ander Crenshaw, Sec/State Jim Smith, pro-life activist Ken Connor. Other: Term limits activist Jack Gargan (I). Insur. Commis. Tom Gallagher (R) may run. Filing 5/13; Primary 9/6

HOTLINE 3/25/94

*17 FLORIDA: TALK ABOUT A JUICY STORY

FL lawmakers are "putting the squeeze on the people who hired Rush Limbaugh to sell Florida orange juice." Using a "normally routine" confirmation hearing to make a "political statement." A FL Senate cmte held up confirmation of three appointees to the FL Citrus Commission, which is spending \$1 million on Limbaugh's syndicated radio talk show to promote the "state's best-known export." The decision to hire Limbaugh "has sparked strong protests and boycott threats" from the NAACP, NOW, gay-rights activists and others. Limbaugh replaced Burt Reynolds, "whose messy divorce cost him the job." But long before that, singer Anita Bryant "was stripped of he title as orange juice" spokesperson in '80 because of her "high-profile" role as a gay-rights opponent. State Sen. Peter Weinstein: "We're looking for people who will present the best possible image for Florida citrus -- not people who will engender hate, disregard for minorities, or represent any political philosophy. ... I just wonder what prompted them to hire someone so unbelievably controversial rather." Ivy Leventhal, a spokesperson for the Dept. of Citrus said they hired Limbaugh because O.J. advertising has been oriented toward women for too long" (Bousquet, MIAMI HERALD, 3/23).

HOTLINE 3/23/94

*23 FLORIDA: CHILES MOVES FORWARD WITH IMMIGRATION LAWSUIT

Gov. Lawton Chiles (D) repeated his plans 3/14 to sue the federal govt. "to pay the nearly \$1 billion Floridians spend yearly to deal with undocumented immigrants." Chiles said hundreds of thousands of undocumented aliens cross FL's border every year at a cost of \$884 million to FL taxpayers. He released a report outlining the costs of illegal immigration that will form the basis of the lawsuit against the federal government. The suit, "which may not be ready for weeks," is based on the premise the federal govt bears "full responsibility" for preventing foreigners from illegally entering the U.S. Chiles, referring to the feds: "We can't afford to pay for their failure anymore, especially when we have to deny services to our own citizens." Chiles "insisted the report and the suit implied no backlash against immigrants" and he rejected suggestions that FL withhold some services to foreigners, as has been proposed in CA: "Are we going to refuse to treat someone who is HIV positive? Someone who is tubercular? To keep a child from having to learn English so that they will be out on the street possibly having to commit a crime?" (Fiedler, MIAMI HERALD, 3/15). Chiles has sent a report on the costs of illegal immigrants to AG Janet Reno and will be forwarding copies to the FL Leg., FL's Hill delegation, the Clinton Cabinet and the Pres. (Chiles release, 3/14).

OH BROTHER: U.S. NEWS' "Washington Whispers" notes pollster Fred Steeper has signed on with Insurance Commis. Tom Gallagher (R), a "potential primary opponent" of ex-FL Commerce Sec. Jeb Bush (R). Steeper worked on George Bush's '92 campaign and is the pollster for Jeb's brother, George W., in his TX gov. bid (3/21 issue). Other candidates: State Sen. Ander Crenshaw (R), Sec/State Jim Smith (R), pro-life activist Ken Connor (R) and term limits activist Jack Gargan (I). Filing 5/13; primary 9/6.

HOTLINE 3/22/94

***10 FLORIDA: OLD GALLAGHER ALLEGATIONS CLEARED**

After three years of investigation, the FL Dept. of Law Enforcement and federal authorities have completed a probe of alleged payoffs to state insurance regulators "and found no evidence of payoffs. Records released last week indicate there is no evidence of criminal wrongdoing" against Insur. Commis. Tom Gallagher (R) or his deputies. That leaves Gallagher, who "many believe" will run for gov., "free of a case that could have been a political albatross." ST. PETE TIMES' Morgan notes the original allegations made for "dramatic television: Two men behind a screen that protected their identities said payoffs were made to state insurance regulators to protect a failing health insurance provider." The focus of that '91 broadcast of ABC's "20/20" was Gallagher. The identities of the two men who made the allegations were finally revealed last week. One was ex-state Rep. Bobby Reynolds, who now works as inspector general for George Stuart (D), Sec/Dept. of Business & Professional Regulation. Stuart ran against Gallagher in '90. The other accuser was Charles Malloy, a fraud investigator who still works for Gallagher. Both men "now say they didn't intend to accuse any state official of taking bribes. They merely meant to imply that something was seriously amiss." Gallagher says he believes the allegations "were part of an effort to discredit him at a critical time during his 1990 re-election campaign. The plan failed after ABC decided not to broadcast the allegations until after the election" (3/20).

LAWTON WALKIN' TALL? MIAMI HERALD's Fiedler notes Gov. Lawton Chiles (D) poll numbers: "Ugly, might be the word one applies to them. ... For more than a year now" the FL GOP "has salivated over the prospect of knocking out the veteran Democrat en route to the complete domination of state politics. ... The biggest danger the party faced, according to pundits like me, was that they would shoot each other up so badly Chiles would win by simply being the last guy standing. Now, however, I'm beginning to wonder if Chiles needs to even do that. ... My sense is that the governor's practiced insouciance last week was not misplaced. After three years of trying to get traction on a slippery slope, it seems evident now that Chiles' programs are coming to fruition and major issues are breaking his way" (3/20).

"RUN, TOM, RUN"? That's a bumper sticker spotted last week by ORLANDO SENTINEL's Mitchell. The stickers were printed up by GOP activist Jake Olsen. "The latest gossip" has Gallagher announcing in the third week of April "his intention to run" (3/20). Announced GOPers: Ex-Commerce Sec. Jeb Bush, Sec/State Jim Smith, state Sen. Ander Crenshaw and Pro-life activist Ken Connor. Term limits activist Jack Gargan (I) has announced.

HOTLINE 3/16/94

*27 TALK RADIO PULSE: WHAT THE JOCKS SAY

Periodically, The HOTLINE checks in with the nation's top radio talk show hosts to get their impression of the public mood.

WJNO-S. FLORIDA'S JACK COLE: Whitewater's very hot. The people who are angriest are the people who think we ought to get off this story. Yesterday, I took a little poll, just a yes-no thing. I asked, is Whitewater bigger than Watergate? I've been saying that Whitewater is Watergate one generation later. The results were 50-50, dead even, right down the middle on the first one hundred votes. I usually rely on those first hundred votes because after that, the more dedicated partisans will put on their repeat caller devices. So the poll really gives you two things, it gives you a fairly accurate reflection as to the people calling in, and then you can see which side feels more strongly about it by seeing how long they hang on with their repeaters. The people who said this is not bigger than Watergate were in that category. So they feel pretty intense about this and when they call in they give me hell.

FLORIDA

Tom Slade Chairman

Present

Chairman, Republican Party of Florida, elected -
January 23, 1993
President, Dozier and Gay Paint Company, 1980 -

Previous

Florida House of Representatives, 1962
Florida State Senate, 1966
Minority Whip, Florida State Senate, 1967 - 1968
Republican Nominee, State Treasurer/Insurance Commissioner, 1970
Northeast Campaign Manager, Martinez for Governor, 1986
Northeast Florida Manager, Victory '88
Northeast Florida Manager, Martinez for Governor, 1990
Member, Tax and Budget Reform Commission, 1990
Past Chairman, Committee of 100
Past President, Florida L.P. Gas Association
Board Member, Jacksonville Chamber of Commerce
Chairman, Florida Victory '92

Personal

Children: Four
Education: Emory at Oxford; Southern Technical Institute

2199 Astor Street, #107
Orange Park, FL 32073

(904) 264-5287 (Orange Park home)
(904) 942-2702 (Tallahassee home)
(904) 222-7920 (GOP)
(904) 681-0184 (f)

FLORIDA

Chester Clem National Committeeman

Present

National Committeeman, Florida, elected - January 13, 1990
Attorney at Law, 1963 -

Previous

Judge, Small Claims Court, Indian River County, 1962 - 1971
Assistant State Attorney, 1971 - 1972
Member, Florida House of Representatives, 1972 - 1976
Republican Caucus Leader, Florida House of Representatives,
1974 - 1976
County Chairman, Election Committee for President Nixon
County Chairman, Election Committee for President Ford
Indian River County State Committeeman, 1976 -
Chairman, Indian River Republican Executive Committee,
1981 - 1984
10th Congressional District Vice Chairman, 1984 - 1988
Vice Chairman, Florida Republican Party, 1984 - 1986, 1988 -
1990
Chairman, Platform Committee, Florida Republican Party,
1980 - 1992

RNC Activity

Delegate, Republican National Convention, 1976, 1984, 1988,
1992
Member, Council of Legal Advisors, Republican National
Convention, 1985 - 1990
Member, Site Selection Committee, Republican National
Convention, 1992
Member, Committee on Call, Republican National Convention,
1992

(cont.)

(cont.)

Personal

Spouse: Kay

Children: Five

Education: B.S., and J.D., University of Florida

2222 Victory Boulevard
Vero Beach, FL 32960

(407) 569-9494 (o)

(407) 562-2870 (f)

(407) 778-8257 (h)

FLORIDA

Maryanne Morse National Committeewoman

Present

National Committeewoman, Florida, elected -
August 16, 1988
Clerk of the Circuit Court, Seminole County, 1989 -

Previous

President, Seminole Young Republicans, 1974 - 1975
Vice Chairman, Seminole County GOP Executive Committee,
1974 - 1980
Chairman, Seminole County GOP Executive Committee, 1980
Precinct Committeewoman, 1974 - 1982
Co-Chairman, Florida Young Republicans, 1975 - 1977
Seminole County State Committeewoman, 1979 - 1988
Secretary, Republican Party of Florida, 1980 - 1988
General Chairman, "Presidency II", Florida GOP Convention,
1987
President, Greater Seminole Chamber of Commerce
Member, East Central Florida Regional Planning Council
Project Review Committee
Member, Citizens Advisory Committee, Seminole Expressway
Authority

RNC Activity

Alternate Delegate, Republican National Convention, 1976
Delegate, Republican National Convention, 1988, 1992
Member, RNC Rules Committee, 1990 - ; Recorder, 1993 -
Member, RNC Budget Committee, 1993 -

(cont.)

(cont.)

Personal

Education: B.S., Rollins College

349 Sparrow Wood Court
Lake Mary, FL 32746

(407) 323-4330 x 4335 (o)

(407) 330-7193 (f)

(407) 324-1432 (h)

March 31, 1994

Senator--

On the House side, Rep. McCollum is spearheading the "Make America Safe Again" petition drive. Haley Barbour discussed the petition drive at the RNC State Chair meeting in Denver.

A copy of the petition is attached. As you can see, it promotes a number of anticrime proposals, including "three-strikes-and-you're out" and truth-in-sentencing.

Staff is arranging a national kick-off press conference sometime in late April.

Dennis

March 25, 1994

Senator--

As a follow-up to your meeting with Senator Mack, Kerry tells me that you wanted some background information on Kathleen Finnegan.

Finnegan is the founder of a citizens' organization called "Stop Turning Out Prisoners," or STOP.

Finnegan's activism stems from an incident that occurred while she was an assistant State Attorney. One night, she and a colleague were out celebrating their victory in a child sex abuse case. A convicted criminal, who was out of prison because of an "early release" program, fatally shot her colleague and wounded Finnegan. I am told that Finnegan's colleague actually took a bullet for her.

STOP started out as a "parole watch" group, informing the public about criminals who were appearing before the Florida State Parole Board. After meeting with Senator Mack last year (and reviewing your crime bill), Finnegan is now spearheading a ballot initiative to amend the Florida State Constitution. The proposed amendment is similar to the truth-in-sentencing provision in your crime bill, requiring violent offenders to serve at least 85% of their sentence.

According to Senator Mack's office, Finnegan needs approximately 450,000 signatures to get the amendment on the ballot. The deadline is sometime in the summer. I am told that the signature process is going well.

Finnegan has quit her job and is working with STOP on a full-time basis. She has made a number of television appearances, including appearances on Prime Time Live and 20/20.

Last July, we invited Finnegan to attend your crime breakfast, but she was unable to make it.

Finnegan's telephone number is (813) 764-6161.

Her address is:

S.T.O.P.
State Headquarters
P.O. Box 607
Punta Gorda, Florida 33951-0607

Dennis