

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: 04/27/1983 (Case File: 135527)
Box: 29

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 1/4/2008

File Folder 04/27/1983 (CASEFILE 135527)

FOIA

S07-0077/01

Box Number

171

DOC NO	Doc Type	Document Description	No of Pages	Doc Date	Restrictions
1	SCHEDULE	OF THE PRESIDENT [PG 1, PARTIAL]	1	4/27/1983	B7(C)
2	MANIFEST	RE CAPITOL ELEVATOR [TABS A-E]	1	4/27/1983	B2 B7(E)
3	DIAGRAM	RE U.S. CAPITOL	6	4/27/1983	B2 B7(E)

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.

WHITE HOUSE
OFFICE OF RECORDS MANAGEMENT
WORKSHEET

X-MEDIA

H-INTERNAL

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

APR 27 83

Subject Codes:

1) Subject: Schedule for Presidential trip to
New York City.

P R 0 0 7 - 0 1

TR 0 7 2 -

LG N A E W Y Y

- - - -

2) Schedule for Presidential address to the
joint session of Congress at the
U.S. Capitol.

SP 2 8 3 - 2 2

TR 0 0 1 -

- - - -

- - - -

3) Meeting with New York Crimefighters
designated by the New York Daily
News.

JL 0 0 3 -

WE - - - -

PR 0 1 6 -

- - - -

4) Meeting with New York Republicans

PL 0 0 5 - 0 4

ST 0 3 2 -

5) Address to the 97th convention of the
American Newspaper Publishers'
Association.

SP 7 4 8 -

- - - -

- - - -

- - - -

- - - -

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:

WHITE HOUSE
OFFICE OF RECORDS MANAGEMENT
WORKSHEET

- X-MEDIA
- H-INTERNAL

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

Subject Codes:

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

2) Subject: Memorandum for the President regarding the New York political situation

1) Biographical sketches on Senator Alfonse D'AMATO and Congressman Guy Molinari

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

Wednesday, April 27, 1983

9:00 am	<i>0902</i>	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office
(30 min)			
9:30 am		<u>National Security Briefing</u> (Clark)	Oval Office
(15 min)			
9:45 am	<i>On time</i>	<u>Depart for trip to New York City</u> (See separate schedule) (Henkel/Gergen/Speakes)	South Grounds
3:35 pm	<i>0310</i>	<u>Arrive back at White House</u>	South Grounds
3:35 pm		<u>Personal Staff Time Remainder of Afternoon</u>	Residence
7:30 pm	N	<u>Depart for Address to Joint Session of Congress at the Capitol</u> (Henkel/Duberstein)	South Grounds
8:45 pm	N	<u>Return to White House</u> (Henkel/Duberstein)	South Grounds

UNP 4/26/83
4:00 pm

THE SCHEDULE OF
PRESIDENT RONALD REAGAN

Wednesday, April 27, 1983

9:00 am (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office
9:30 am (15 min)	<u>National Security Briefing</u> (Clark)	Oval Office
9:45 am	<u>Depart for trip to New York City</u> (See separate schedule) (Henkel/Gergen/Speakes)	South Grounds (TAB A - Trip Schedule) (supplementary detail noted below)
3:35 pm	<u>Arrive back at White House</u>	South Grounds
3:35 pm	<u>Personal Staff Time Remainder of Afternoon</u>	Residence
7:30 pm	N <u>Depart for Address to Joint Session of Congress at the Capitol</u> (Henkel/Duberstein)	South Grounds (TAB B)
8:45 pm	N <u>Return to White House</u> (Henkel/Duberstein)	South Grounds

SUPPLEMENTARY BRIEFING MATERIALS

- TAB C - Briefing for 11:30 event re Meeting with New York Crimefighters
(Gergen)
- TAB D - Briefing for 12:05 event re Photo Op with New York
Republicans (Rollins)
- TAB E - Briefing for 1:20 event re American Newspaper Publishers
Association (Gergen)
- TAB F - Political Overview (Rollins)
- TAB G - Congressmen Travelling on Air Force One (Duberstein)
- TAB H - State and Local Officials Involved with Visit (Williamson)

UNP 4/26/83
4:00 pm

THE SCHEDULE OF
PRESIDENT RONALD REAGAN

Wednesday, April 27, 1983

9:00 am (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office
9:30 am (15 min)	<u>National Security Briefing</u> (Clark)	Oval Office
9:45 am	<u>Depart for trip to New York City</u> (See separate schedule) (Henkel/Gergen/Speakes)	South Grounds
3:35 pm	<u>Arrive back at White House</u>	South Grounds
3:35 pm	<u>Personal Staff Time Remainder of Afternoon</u>	Residence
7:30 pm	N <u>Depart for Address to Joint Session of Congress at the Capitol</u> (Henkel/Duberstein)	South Grounds
8:45 pm	N <u>Return to White House</u> (Henkel/Duberstein)	South Grounds

THE SCHEDULE OF
PRESIDENT RONALD REAGAN

Wednesday, April 27, 1983

9:00 am (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office
9:30 am (15 min)	<u>National Security Briefing</u> (Clark)	Oval Office
9:45 am	<u>Depart for trip to New York City</u> (See separate schedule) (Henkel/Gergen/Speakes)	South Grounds (TAB A - Trip Schedule) (supplementary detail noted below)
3:35 pm	<u>Arrive back at White House</u>	South Grounds
3:35 pm	<u>Personal Staff Time Remainder of Afternoon</u>	Residence
7:30 pm	N <u>Depart for Address to Joint Session of Congress at the Capitol</u> (Henkel/Duberstein)	South Grounds (TAB B)
8:45 pm	N <u>Return to White House</u> (Henkel/Duberstein)	South Grounds

SUPPLEMENTARY BRIEFING MATERIALS

TAB C - Briefing for 11:30 event re Meeting with New York Crimefighters
(Gergen)

TAB D - Briefing for 12:05 event re Photo Op with New York
Republicans (Rollins)

TAB E - Briefing for 1:20 event re American Newspaper Publishers
Association (Gergen)

TAB F - Political Overview (Rollins)

TAB G - Congressmen Travelling on Air Force One (Duberstein)

TAB H - State and Local Officials Involved with Visit (Williamson)

UNP 4/26/83
4:00 pm

THE SCHEDULE OF
PRESIDENT RONALD REAGAN

Wednesday, April 27, 1983

9:00 am	<i>0402</i>	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office
(30 min)			
9:30 am		<u>National Security Briefing</u> (Clark)	Oval Office
(15 min)			
9:45 am	<i>On time</i>	<u>Depart for trip to New York City</u> (See separate schedule) (Henkel/Gergen/Speakes)	South Grounds
3:35 pm	<i>0310</i>	<u>Arrive back at White House</u>	South Grounds
3:35 pm		<u>Personal Staff Time Remainder of Afternoon</u>	Residence
7:30 pm	N	<u>Depart for Address to Joint Session of Congress at the Capitol</u> (Henkel/Duberstein)	South Grounds
8:45 pm	N	<u>Return to White House</u> (Henkel/Duberstein)	South Grounds

UNP 4/26/83
4:00 pm

THE SCHEDULE OF
PRESIDENT RONALD REAGAN

Wednesday, April 27, 1983

9:00 am (30 min)	<u>Staff Time</u> (Baker, Meese, Deaver)	Oval Office
9:30 am (15 min)	<u>National Security Briefing</u> (Clark)	Oval Office
9:45 am	<u>Depart for trip to New York City</u> (See separate schedule) (Henkel/Gergen/Speakes)	South Grounds (TAB A - Trip Schedule) (supplementary detail noted below)
3:35 pm	<u>Arrive back at White House</u>	South Grounds
3:35 pm	<u>Personal Staff Time Remainder of Afternoon</u>	Residence
7:30 pm	N <u>Depart for Address to Joint Session of Congress at the Capitol</u> (Henkel/Duberstein)	South Grounds (TAB B)
8:45 pm	N <u>Return to White House</u> (Henkel/Duberstein)	South Grounds

SUPPLEMENTARY BRIEFING MATERIALS

- TAB C - Briefing for 11:30 event re Meeting with New York Crimefighters
(Gergen)
- TAB D - Briefing for 12:05 event re Photo Op with New York
Republicans (Rollins)
- TAB E - Briefing for 1:20 event re American Newspaper Publishers
Association (Gergen)
- TAB F - Political Overview (Rollins)
- TAB G - Congressmen Travelling on Air Force One (Duberstein)
- TAB H - State and Local Officials Involved with Visit (Williamson)

UNP 4/26/83
4:00 pm

THE WHITE HOUSE

WASHINGTON

SCHEDULE OF THE PRESIDENT

FOR

WEDNESDAY, APRIL 27, 1983

EVENT: (1) Crime Fighters Awards Presentation
(2) New York GOP Reception
(3) American Newspaper Publishers' Association VIP and
Dais Guest Reception
(4) American Newspaper Publishers' Association Luncheon
DRESS: Men's Business Suit
WEATHER: Partly Cloudy, Mid 40's

9:40 a.m. Proceed to Marine One for boarding. PHOTO COVERAGE

9:45 a.m. Depart The White House en route Andrews Air Force Base.

Flight Time: 15 mins.

10:00 a.m. Marine One arrives Andrews Air Force Base. OPEN PRESS
COVERAGE

10:02 a.m. Proceed to Air Force One and board.

10:05 a.m. Air Force One departs Andrews Air Force Base en route
Newark International Airport, Newark, New Jersey.

Flight Time: 45 mins

Food Service: Continental Breakfast

10:50 a.m. Air Force One arrives Newark International Airport,
Newark, New Jersey. OPEN PRESS COVERAGE

10:52 a.m. Proceed to Marine One and board.

10:55 a.m. Marine One departs Newark International Airport en
route 30th Street Heliport, New York City.

Flight Time: 15 mins.

11:10 a.m. Marine One arrives 30th Street Heliport, New York City.

11:13 a.m. Deplane Marine One and proceed to motorcade for
boarding. OPEN PRESS COVERAGE

11:15 a.m. Motorcade departs 30th Street Heliport en route Mid-Town South Precinct, 357 West 35th Street. In Limo: J. Baker; Drive Time: 5 mins.

11:20 a.m. Arrive Mid-Town South Precinct, 36th Street entrance and proceed to holding room.

11:25 a.m. Proceed to off-stage announcement area.

Announcement (off-stage)

11:30 a.m. Proceed to dais and remain standing. PRESS POOL COVERAGE

Mr. Wienhart, Editor, New York Daily News, introduces Mayor Koch.

Mayor Koch makes welcoming remarks.

Mr. Wiehart makes brief remarks and introduction.

11:35 a.m. Proceed to podium for brief remarks.

11:40 a.m. Conclude remarks and proceed stage right to shake hands of Crime Fighters.

11:45 a.m. Proceed stage left, shaking hands of Crime Fighters and proceed to holding room.

Met in holding room by:

Mr. John Martin, Deputy Inspector and Precinct Commander, Mid-Town South Precinct

Sergeant John I. Angarola, President, Mid-Town South Precinct Club

NOTE: In holding room, sign the Precinct book and accept a plaque.
OFFICIAL PHOTOGRAPHER ONLY

11:50 a.m. Proceed to motorcade and depart Mid-Town South Precinct en route Waldorf Astoria Hotel, 301 Park Avenue. In Limo: J. Baker; Drive Time: 10 mins.

12:00 p.m. Arrive Waldorf Astoria Hotel, and proceed to holding room. OFFICIAL PHOTOGRAPHER ONLY

Met by:

Mr. Jorgen Hansen, Managing Director,
Waldorf Astoria Hotel
Mr. Joseph Rantsi, General Manager,
Waldorf Astoria Hotel
Mr. Jim Fayek, Senior Assistant Manager,
Waldorf Astoria Hotel

Proceed to fourth floor holding room.

- 12:05 p.m. Proceed to GOP reception in Herbert Hoover Room and greet guests. OFFICIAL PHOTOGRAPHER ONLY
- 12:25 p.m. Proceed to holding room.
- 12:30 p.m. Proceed to West Foyer for Dais Guest Reception and form receiving line. OFFICIAL PHOTOGRAPHER ONLY
- 12:50 p.m. Proceed to Third floor holding room.
- 1:05 p.m. Proceed to off-stage announcement area.

Announcement (off-stage)

Proceed to podium and take seat. OPEN PRESS COVERAGE

1:08 p.m. William C. Marcil, Chairman, American Newspaper Publishers Association, asks the audience to stand.

National Anthem is sung.

1:18 p.m. Mr. Marcil makes introduction.

- 1:20 p.m. Proceed to podium for remarks.
- 1:30 p.m. Conclude remarks and remain at podium for Question and Answer Session.
- 1:40 p.m. Conclude Question and Answer Session and proceed to holding room.
- 1:45 p.m. Depart holding room and proceed to motorcade for boarding.
- 1:50 p.m. Motorcade departs Waldorf Astoria Hotel en route 30th Street Heliport, New York City. In Limo: J. Baker; Drive Time: 10 mins. CLOSED PRESS COVERAGE

2:00 p.m. Arrive 30th Street Heliport and proceed to Marine One.
OPEN PRESS COVERAGE

2:05 p.m. Marine One departs 30th Street Heliport en route Newark
International Airport, Newark, New Jersey.

Flight Time: 15 mins.

2:20 p.m. Arrive Newark International Airport, Newark, New
Jersey. OPEN PRESS COVERAGE

2:23 p.m. Proceed to Air Force One and board.

2:25 p.m. Air Force One departs Newark International Airport en
route Andrews Air Force Base.

Flight Time: 50 mins.
Food Service: Snacks

3:15 p.m. Air Force One arrives Andrews Air Force Base.

3:18 p.m. Proceed to Marine One and board.

3:20 p.m. Marine One departs Andrews Air Force Base en route
The White House.

Flight Time: 15 mins.

3:35 p.m. Marine One arrives The White House.

B

THE WHITE HOUSE

WASHINGTON

SCHEDULE OF THE PRESIDENT

WEDNESDAY, APRIL 27, 1983

EVENT: Address to The Joint Session of Congress
DRESS: Men's Dark Business Suit; Women's Afternoon Dress
WEATHER: High 60's

- 7:30 p.m. Accompanied by Mrs. Reagan, proceed to motorcade for boarding.
- 7:32 p.m. Depart White House en route U.S. Capitol. Drive Time: 8 mins.
- 7:40 p.m. Arrive U.S. Capitol, East Front, and proceed inside. Open Press (outside only)

Met by:

Jack Russ, House Sargeant-At-Arms
George White, Architect of the Capitol

Accompanied by Messrs. Russ and White, proceed via elevator to the Office of the Speaker of the House, Thomas P. "Tip" O'Neill.

Note: Mrs. Reagan will be met inside and escorted to holding room via elevator by James Rohan, Chief Doorman.

- 7:42 p.m. Arrive Office of the Speaker. Official Photographer
- 7:48 p.m. With Escorts, depart Speaker's office en route House Chamber entrance.

Escorts:

Jack Russ, House Sargeant-At-Arms
Howard Liebengood, Senate Sargeant-At-Arms
Joint Congressional Escort Committee

- 8:01 p.m. With Escorts, arrive entrance to House Chamber and hold in outer doorway.

Announcement by James Malloy, House Doorkeeper.

Escorted by the Joint Congressional Escort Committee, proceed via center aisle to podium in House Chamber.

Note: Escorts will then proceed to seats.

8:02 p.m. Make remarks. Live Television/Radio - Writer Pool

8:30 p.m. Conclude remarks.

Joined and escorted by Joint Congressional Escort Committee, proceed via center aisle to Chamber entrance.

Proceed to House South Door and join Mrs. Reagan.

8:35 p.m. Accompanied by Mrs. Reagan, board motorcade.

8:37 p.m. Depart U.S. Capitol en route The White House. Drive Time: 8 mins.

8:45 p.m. Arrive The White House.

C

Copyright © 2000 by Pearson Education, Inc. All rights reserved.

THE WHITE HOUSE

WASHINGTON
April 26, 1983

MEETING WITH NEW YORK CRIMEFIGHTERS

PLACE: New York, New York
DATE: April 27, 1983
TIME: 11:30 a.m.

FROM: DAVID GERGEN *DP*
Assistant to the President
for Communications

I. PURPOSE

To thank individual citizens, designated by the New York Daily News as Crimefighters, for their contributions in stopping crimes. Also, to commend the New York Daily News and the City of New York for this public-private effort.

II. BACKGROUND

In February, 1982 the New York Daily News, in partnership with the New York City police, initiated the Daily News Crimefighter Campaign. The Campaign includes:

- o A weekly \$1,000 Daily News Crimefighter Award to the person or persons whose actions made New York a safer place to live and work;
- o A \$25 award every day for three months to the person submitting the best crimefighting suggestion of the day. Readers submitted 32,700 letters; and
- o Daily features detailing crime problems and encouraging citizen participation in fighting back.

So far, more than \$60,000 in prize money has been given out to citizens by the newspaper.

The event will take place at New York's Mid-town South Precinct, sometimes known as the "busiest precinct in the world" because of its high crime volume. The precinct stretches from Lexington to 9th Avenue and from 28th to 48th Street. It includes the garment and theater districts, Penn Station and the Port Authority. Most of the precinct's crimes are either muggings or burglary's.

III. PARTICIPANTS

Mayor Koch, Police Commissioner McGuire, New York Daily News Executive Editor Jim Wieghart and some 40 award winning Crimefighters.

Among the Crimefighters expected to attend are:

- Albert Torres, 18, and his brother Alvin, 23, who chased a knife wielding purse snatcher;
- Rabbi Risroel Rosenfeld, 40, who in capturing a mugger armed with a machete, rescued an 84 year-old woman; and
- Airman Jerry Scarfoglierro, 17, who caught three suspected car thieves and muggers after they tried to run him down with a car and assaulted a 69 year-old man.

Catherine Keneally, a 58 year-old grandmother who chased and caught a pickpocket while on her way to a Broadway matinee may also be in attendance.

IV. PRESS PLAN

Extended Press Pool at the Precinct.

V. SEQUENCE OF EVENTS

Presidential Advance will handle.

D

THE WHITE HOUSE

WASHINGTON

April 26, 1983

PHOTO OPPORTUNITY WITH NEW YORK REPUBLICANS

DATE: April 27, 1983

LOCATION: Herbert Hoover Room, Waldorf Astoria Hotel

TIME: 12:05 p.m.

FROM: EDWARD J. ROLLINS *ER*

I. PURPOSE

To give key New York supporters of the President an opportunity to have their photograph taken with him.

II. BACKGROUND

As part of the President's visits around the country, we have been arranging photo opportunities for supporters to thank them for their past help, and to encourage them to maximize their participation in the 1984 elections.

This photo opportunity was organized by George Clark, the Republican State Chairman. Mr. Clark was the President's New York campaign chairman in 1980.

III. PARTICIPANTS

Howard Bennett

Teamster's union leader

Richard A. Bernstein

Jonathan Bush

Brother of the Vice President

Anthony Colavita

George L. Clark, Jr.

Elizabeth Clark

Anthony Defeo

A retired butcher, invited because he is an ardent admirer and supporter of the President

Dorothy Edward

James Foley

Theodore Forstman

Roy M. Goodman

Albert Gordon, Jr.

Marian Granowitz

Vice-chairman of the New York Republican Party

John F. Hoggerty

George Hart

John Holmes

(list continued on next page)

PHOTO OPPORTUNITY WITH NEW YORK REPUBLICANS
PAGE TWO - -

Joseph Kerns
George Klein
Ronald Lauder
Lewis Lehrman
Carrol Lucas
George Metzger
Jack Muraturi
Joseph Neglia
Alfred S. Pantaleone
Anthony Prudenti
Edward V. Regan
Richard Rosenbaum
Lewis Rudin
Michael Sotirhos
Donald J. Trump
Charles Urstadt
Eunice Whittlesey
Fredrica Warner

IV. PRESS PLAN

White House Photographer

V. SEQUENCE OF EVENTS

- - President enters holding room and greets attendees.
- - Photographs taken with each individual.

E

THE WHITE HOUSE

WASHINGTON

April 26, 1983

ADDRESS TO AMERICAN NEWSPAPER PUBLISHERS ASSOCIATION

DATE: Wednesday, April 27, 1983
LOCATION: Ballroom, Waldorf-Astoria, New York City
TIME: 1:20 p.m. (20 minutes)
FROM: David Gergen *Jane*

I. PURPOSE:

To address the 97th annual convention of this prestigious organization. Their 1,430 members account for 90% of the circulation of daily newspapers across the country and their membership also includes all the dailies in Canada. You will appear on the last day of their three-day convention (note: on Monday they were addressed by Daniel Patrick Moynihan and on Tuesday by Walter Mondale). You have not addressed them before.

II. BACKGROUND:

This group, known as the ANPA, is particularly interested in issues of freedom of the press, freedom of information etc. Their Board of Directors is made up of several influential publishers whom you have met from time to time. The Chairman and President is Bill Marcil from Fargo, North Dakota. Others who will be on hand include: Kay Graham of The Washington Post, Garner Anthony of Cox Enterprises, Jack Lake of Times Publishing, and Arthur "Punch" Sulzberger of The New York Times, with whom you had lunch at the White House on March 25.

III. PARTICIPANTS:

The President
An audience of approximately 1200

IV. PRESS PLAN:

Open press coverage

V. SEQUENCE OF EVENTS:

The President will speak at 1:20 for 10 minutes and then take questions for 10 minutes. For specifics, see separate SUMMARY SCHEDULE

VI. REMARKS:

Submitted separately by Speechwriters

THE WHITE HOUSE

WASHINGTON

April 25, 1983

MEMORANDUM FOR THE PRESIDENT

FROM: ED ROLLINS
SUBJECT: NEW YORK POLITICAL SUMMARY

1984 Presidential Campaign

- New York will send 136 delegates and alternates to the 1984 Republican National Convention.
- New York has 36 electoral votes.
- President Reagan carried New York state in 1980 with 46.7% of the popular vote.
- The New York primary will be held on March 27, 1984.
- Democrat Governor Mario Cuomo has persuaded all leading Democrats not to endorse any presidential candidates for the time being.

1982 U.S. Senate Election

- Democrat Daniel Patrick Moynihan won re-election to a second term over Republican state Assemblywoman Florence Sullivan by a 65% to 35% margin.

1982 Gubernatorial Election

- Lt. Governor Mario Cuomo won a narrow victory over Republican businessman Lew Lehrman by a 51% to 48% margin. (Lehrman carried 55 of the 62 counties)
- Lehrman has formed a political action committee and is supporting Republican candidates throughout the state.

1982 Congressional Elections

New York Congressional delegation:

13 Republicans
21 Democrats

- New York lost 5 seats in reapportionment. The combination of reapportionment and election losses cost the Republicans 3 seats and the Democrats 2 seats.
- Freshman Republican Congressman John LeBoutillier from Long Island was the one unexpected loss for the Republicans.
- Democrat Gary Ackerman in March won a special Congressional election in the 7th district in Queens to fill the vacancy arising from the death of Benjamin Rosenthal.

State Legislature

The Democrats gained one seat in the state Senate and eleven seats in the state Assembly. The current party lineup is as follows:

State Senate: 37R-24D
State Assembly: 52R-98D

State Republican Party

- George L. Clark has focused party efforts toward "nuts-and-bolts" party building and debt retirement to ensure the President's re-election.
- State Chairman George L. Clark is supporting legislation to change the so-called "blind primary" by identifying on the ballot which Presidential candidate each Republican Presidential delegate will represent.

Senator Alfonse (Al) D'Amato (R-New York)

Born in Brooklyn on August 1, 1937, Senator D'Amato was raised in Island Park, Long Island. His parents were from Italy, and he did not speak English until he started grammar school. D'Amato worked his way through Syracuse University, earning his B.A. in Business Administration and then worked his way through Syracuse Law School. He was admitted to the New York Bar in 1962.

D'Amato entered public life in 1965 as Public Administrator of Nassau County in Long Island. From that position, he moved up to Town Supervisor of West Hempstead Township and was elected Senior Town Supervisor on 1979. He was elected to the U.S. Senate in November 1980.

In the Senate, D'Amato serves on the Appropriations Committee, the Banking, Housing and Urban Affairs Committee, the Small Business Committee and the Joint Economic Committee.

D'Amato married the former Penny Collenburg in 1960, and they have four children. He is a Roman Catholic. He enjoys playing the piano and is a sailing enthusiast.

Congressman Guy Molinari (R-New York)

Congressman Guy Molinari is currently serving his second term in the House of Representatives. Mr. Molinari represents Staten Island. In 1982 he defeated an incumbent Democrat after being placed in the same district as a result of redistricting. Mr. Molinari serves on the Public Works and Transportation and Small Business Committees. He is a member of the Public Works Subcommittee on Investigations and Oversight and was actively involved in support of Congressman Elliott Levitas (D-GA) in his effort to pass a contempt of Congress resolution against former EPA Administrator Anne Burford.

H

THE WHITE HOUSE

WASHINGTON

April 26, 1983

MEMORANDUM FOR THE PRESIDENT

FROM: RICHARD S. WILLIAMSON
SUBJECT: BACKGROUND INFORMATION FOR YOUR NEW YORK TRIP

This memorandum provides background information on Mayor Koch and Governor Cuomo.

MAYOR KOCH

As you of course know, Edward I. Koch is the Democratic Mayor of New York City. He was reelected by a wide margin in 1981 and was defeated by Mario Cuomo in the September, 1982 Democratic primary for Governor.

You have met Mayor Koch many times during your Administration -- on trips to New York City or in meetings at the White House.

The Mayor's posture with respect to Administration policies has been inconsistent at best. In the past, he has referred to our domestic policy as a "sham and a shame." He has described our economic and social programs with such words as "folly," "outrage," and "ridiculous," and said the 1983 budget was a "war on the cities."

At the same time, he has said that in meetings at the White House he has found you to be "extremely well-informed," and that, while he opposes many of your policies, he likes you personally.

In short, Mayor Koch will support you and your policies when it is politically convenient for him to do so; he will not be [and has not been] with you in the trenches when the going gets rough.

The issues which Mayor Koch has contacted the White House about recently are: the independent truckers' strike; the mass transit strike; legislation to reimburse New York City for diplomatic protection expenses; and his support for a national program to require young men and women to give one year's public service to their country. He has also invited you to participate in the Centennial Celebration of the Brooklyn Bridge on May 24, 1983.

GOVERNOR CUOMO

Governor Cuomo narrowly defeated Republican candidate Lewis Lehrman in the November, 1982 gubernatorial race. Prior to his election, Cuomo served as New York Secretary of State from 1975-1979. In 1977, he was defeated for Mayor of New York running as the Liberal party candidate. He became Lt. Governor of New York in 1978.

Upon inauguration, Cuomo faced a \$1.8 billion deficit. He proposed over \$800 million in revenue increases and nearly \$800 in program cuts and used \$140 million from appropriated trust funds to close the budget gap.

Since his election, White House Intergovernmental Affairs has worked with the Governor on two issues:

1. The federal response to the closure of the Bethlehem Steel plant in Lackawanna, New York. This closure caused the unemployment rate in Lackawanna to rise dramatically;
2. The commuter railroad transit strike in New York City which was recently settled by an agreement to enter binding arbitration.

Governor Cuomo has been a critic of the cost of the Administration's defense build-up and of the cuts in social programs. At the NGA Winter Meeting March 1, 1983, Governor Cuomo was quoted as saying that, "The governors think the President is wrong. Too much money is going into defense. The deficit is too large. We're saying let's be nice about it, but you are wrong."

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

PRESIDENT, OFFICE OF THE: PRESIDENTIAL BRIEFING PAPERS

Withdrawer

RB 1/4/2008
W

File Folder

04/27/1983 (CASEFILE 135527)

FOIA

S07-0077/01

Box Number

171

DOC Document Type

NO Document Description

No of Doc Date Restrictions
pages

1 SCHEDULE

1 4/27/1983 B7(C)

OF THE PRESIDENT [PG 1, PARTIAL]

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.

THE WHITE HOUSE
WASHINGTON

1. Holden
2. Ellen

SCHEDULE OF THE PRESIDENT
FOR
WEDNESDAY, APRIL 27, 1983

EVENT: ADDRESS TO JOINT SESSION OF CONGRESS

THE PRESIDENT'S PARTICIPATION

Remarks

WEATHER

High 60's

Cloudy

DRESS

Men's Dark Business Suit

Women's Afternoon Dress

ADVANCE

HOOLEY, JIM
BAKALY, CHARLES

87c [REDACTED]
THOMAS, BILL
SUTTON, WOODY

STAFF
PRESS
USSS
WHCA
MILITARY AIDE

CONTACT

Presidential Advance Office: 202/456-7565
WILLIAM HENKEL
MARCY HEAD

4/27/83 4:30 p.m.

GUEST AND STAFF INSTRUCTIONS

7:25 p.m. Proceed to motorcade and board.

7:30 p.m. THE PRESIDENT and Mrs. Reagan proceed to motorcade for boarding.

7:32 p.m. THE PRESIDENT and Mrs. Reagan depart The White House en route the United States Capitol.

Drive Time: 8 mins.

MOTORCADE ASSIGNMENTS

Lead

Spare

L. Speakes

Limo

THE PRESIDENT
Mrs. Reagan
J. Baker
W. Clark

Follow-up

Control

W. Henkel
Dr. D. Ruge
Military Aide

Support

Ofcl. Photographer
Medic

Staff I

K. Duberstein

WHCA

Press Van I

M. Weinberg

Press Van II

Ambulance

Tail

7:40 p.m. THE PRESIDENT and Mrs. Reagan arrive U.S. Capitol, East Front, and proceed inside.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

PRESIDENT, OFFICE OF THE: PRESIDENTIAL BRIEFING PAPERS

Withdrawer

RB 1/4/2008
W

File Folder

04/27/1983 (CASEFILE 135527)

FOIA

S07-0077/01

Box Number

171

<i>DOC Document Type</i>	<i>No of</i>	<i>Doc Date</i>	<i>Restric-</i>
<i>NO Document Description</i>	<i>pages</i>		<i>tions</i>
2	1	4/27/1983	B2
MANIFEST			B7(E)
RE CAPITOL ELEVATOR [TABS A-E]			

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.

7:50 p.m. Mrs. Reagan, escorted by Mr. Rohan, proceeds to seat in House Gallery.

See Tab C for Gallery seating diagram.

7:58 p.m. THE PRESIDENT and Escorts depart Speaker's Office en route House Chamber entrance.

Escorts:

Jack Russ, House Sargeant-At-Arms

Howard Liebengood, Senate
Sargeant-At-Arms

Joint Congressional Escort Committee

OFFICIAL PHOTOGRAPHER ONLY

8:01 p.m. THE PRESIDENT and Escorts arrive entrance to House Chamber and hold in outer doorway.

James Molloy, House Doorkeeper, announces
THE PRESIDENT.

THE PRESIDENT, escorted by the Joint Congressional Escort Committee, proceeds via center aisle to podium in House Chamber.

See Tabs D/D-1 for House Chamber diagrams.

Note: Escorts then proceed to seats.

8:02 p.m. THE PRESIDENT makes remarks.

POOL WRITER COVERAGE
LIVE TELEVISION/RADIO

8:30 p.m. THE PRESIDENT concludes remarks.

THE PRESIDENT, joined and escorted by Joint Congressional Escort Committee, proceeds via center aisle to Chamber entrance.

NOTE: Mrs. Reagan, escorted by Mr. Rohan, proceeds to House South Door.

GUEST AND STAFF INSTRUCTIONS

Proceed immediately to south end of Capitol and board motorcade.

THE PRESIDENT proceeds to House South Door and joins Mrs. Reagan.

See Tab E for diagram.

8:35 p.m. THE PRESIDENT and Mrs. Reagan proceed to motorcade for boarding.

OFFICIAL PHOTOGRAPHER ONLY

8:37 p.m. THE PRESIDENT and Mrs. Reagan depart U.S. Capitol en route The White House.

Drive Time: 8 mins.

MOTORCADE ASSIGNMENTS

Same as on arrival.

8:45 p.m. THE PRESIDENT and Mrs. Reagan arrive The White House.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

PRESIDENT, OFFICE OF THE: PRESIDENTIAL BRIEFING PAPERS

Withdrawer

RB 1/4/2008
W

File Folder

04/27/1983 (CASEFILE 135527)

FOIA

S07-0077/01

Box Number

171

DOC Document Type

NO Document Description

No of Doc Date Restrictions
pages

3	DIAGRAM	6	4/27/1983	B2
	RE U.S. CAPITOL			B7(E)

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.