The original documents are located in Box 28, folder "Puerto Rico (10)" of the James M. Cannon Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

Van. 1977

SOURCES

Jim: The principle sources are:

- A paper entitled, "Historical Survey of the Puerto Rico Status Question, 1898--1965", Robert J. Hunter, University of Pittsburgh, 2nd document, in an official publication of the US--Puerto Rico question on the status of Puerto Rico, 1966.
- Puerto Rico: Profile, 2nd edition, Kal Wagenheim (Praeger Publishers, 1975). Waggenheim was New York Times correspondent in Puerto Rico.
- 3. Professor Reece Bothwell, The Statehood Proponent, (considered to be top flight, reliable to all groups)
- 4. The New York Times

Bothwell and Hunter -- Halper has extensively spoken with Wagenheim -- Halper has a few telephone conversations with

SOURCES

McKinley

Puerto Rico, a Broken Pledge, W. F. Difffie and Bailey Diffie, p. 215.

Roosevelt

Professor Reece Bothwell. It appears in his book on Puerto Rican Status (this has has not yet been published, and will be published in Spanish). Bothwell is a statehooder and considered to be a most reliable source, and Halper has found him to be so. His account is borne out in the New York Times, 12/7/06.

Taft

- Hunter document, p. 68 Waggenheim, p. 68
- Letter from Taft to Santiago Iglesias, Senate Document 599, 62nd Congress, 2nd Session, April 1912, p. 7-8.

Waggenheim, p. 68

Wilson

1. Hunter, p. 72

New York Times, 2/26/13

2. Hunter, p. 75

3. Washington Evening Star, 12/9/16

Harding

1. Hunter, p. 79

New York Times, 10/17/20

Coolidge

A BANK

1. Hunter, p. 83

I.o.o						
Hoover						
1.	New York Times, 3/22/31, Section 9, page 2					
2.	New York Times, 3/27/31					
Roo	Roosevelt					
1.	Hunter, p. 89					
	New York Times, 7/7/34					
2.	New York Times, 12/23/34					
3.	Hunter, p. 100					
4.	New York Times, 3/10/43, p. 3					
	Hunter, p. 102					
Tru	Truman					
1.	Hunter, pp. 110-112					
2.	Hunter, p. 120					
Eisenhower						
1.	New York Times, 11/28/53					
2.	New York Times, 3/10/60, p. 24					
3.	New York Times, 3/18/60					
Ken	Kennedy					
1.	Wagenheim, p. 82					

.

-2-

. .

Jan. 197

SOURCES

Jim: The principle sources are:

- A paper entitled, "Historical Survey of the Puerto Rico Status Question, 1898--1965", Robert J. Hunter, University of Pittsburgh, 2nd document, in an official publication of the US--Puerto Rico question on the status of Puerto Rico, 1966.
- Puerto Rico: Profile, 2nd edition, Kal Wagenheim (Praeger Publishers, 1975). Waggenheim was New York Times correspondent in Puerto Rico.
- 3. Professor Reece Bothwell, The Statehood Proponent, (considered to be top flight, reliable to all groups)
- 4. The New York Times

Bothwell and Hunter -- Halper has extensively spoken with Wagenheim -- Halper has a few telephone conversations with

SOURCES

McKinley

Puerto Rico, a Broken Pledge, W. F. Difffie and Bailey Diffie, p. 215.

Roosevelt

Professor Reece Bothwell. It appears in his book on Puerto Rican Status (this has has not yet been published, and will be published in Spanish). Bothwell is a statehooder and considered to be a most reliable source, and Halper has found him to be so. His account is borne out in the New York Times, 12/7/06.

Taft

- Hunter document, p. 68 Waggenheim, p. 68
- Letter from Taft to Santiago Iglesias, Senate Document 599, 62nd Congress, 2nd Session, April 1912, p. 7-8.

Waggenheim, p. 68

Wilson

1. Hunter, p. 72

New York Times, 2/26/13

2. Hunter, p. 75

3. Washington Evening Star, 12/9/16

Harding

1. Hunter, p. 79

New York Times, 10/17/20

Coolidge

1. Hunter, p. 83

Hoover

New York Times, 3/22/31, Section 9, page 2 1. New York Times, 3/27/31 2. Roosevelt Hunter, p. 89 1. New York Times, 7/7/34 New York Times, 12/23/34 2. 3. Hunter, p. 100 4. New York Times, 3/10/43, p. 3 Hunter, p. 102 Truman 1. Hunter, pp. 110-112 2. Hunter, p. 120 Eisenhower New York Times, 11/28/53 1. 2. New York Times, 3/10/60, p. 24 New York Times, 3/18/60 3.

Kennedy

1. Wagenheim, p. 82

ITEM TRANSFER REFERENCE FORM

Jan. 19777

The item described below has been removed to:

New File Location: Oversize Materials Bones

Document Description: 40" × 30" card board chant used as a master to produce the attached chart

Old File Location:

NLF 11/1/78

By W. H. M. Date 3/28/80

VOTING TRENDS IN PUERTO RICO

Jan. 1977

CHRONOLOGY: The Status of Puerto Rico

1897

Spain, after treating Puerto Rico for almost 400 years as a Spanish colony, grants autonomy to Puerto Rico.

1898

On July 25, 1898, three months after the start of the Spanish American War, 16,000 U.S. troops began landing on Puerto Rico's south coast. In 17 days, the island is captured, and the U.S. imposes a military government.

1900

President McKinley urges Governor Allen, the first civilian Governor appointed by the U.S., to prepare the people of Puerto Rico for statehood as soon as possible.

1900

Congress enacts the Foraker Act making Puerto Rico a U.S. territory. The Act also provides that the U.S. will appoint the Governor and major officials for Puerto Rico. The people of Puerto Rico are to have a Resident Commissioner to represent them in the House of Representatives, but he will have no vote.

1904

A new Union Party takes power in Puerto Rico on a political platform that proposes Puerto Rico either be a state, independent, or home self rule under the U.S. flag.

1909

President Taft says that the U.S. has moved "too fast in the extension of political power to (the Puerto Ricans) for their own good."

1910

The House of Representatives passes a bill to grant U.S. citizenship to individual Puerto Ricans who apply for it. The Senate fails to act.

1912

President Taft proposes that the U.S. grant American citizenship to the people of Puerto Rico. He rejects the idea of statehood.

President Wilson announces he favors citizenship and home rule for Puerto Rico.

-2-

1917

Congress passes the Jones Act granting citizenship to the people of Puerto Rico. The leading political party, the Unionists, drop statehood as an objective and call for independence.

1919

The legislature of Puerto Rico asks Congress to permit a referendum on status. Congress takes no action. Representative Joe Cannon tells the Puerto Rico legislature to stop worrying about statehood or independence: "You will get either or both just as soon as you are ready."

1920

Warren Harding opposes independence for Puerto Rico.

1922

The Union Party proposes a new status, the Free Associated State, imitative of the Irish free state.

1928

Puerto Rico sends a petition, through Charles Lindbergh, to President Coolidge, asking for greater freedom. President Coolidge replies that Puerto Rico is not prepared to exercise greater power of government.

1931

President Hoover says Puerto Rican independence movement has collapsed.

1934

President Roosevelt, in a visit to the island, promises economic "reconstruction at the earliest possible moment."

Senator Tydings proposes that Puerto Rico be given independence "if the people seriously desire it." The majority political party, a pro statehood coalition, renews its demands for statehood.

-3-

1943

President Roosevelt recommends that Congress permit the people of Puerto Rico to elect their own Governor. Congress does not act.

1945

President Truman asks Congress to permit a referendum in Puerto Rico on the status question. Congress does not act.

1947

President Truman signs into law the Crawford-Butler Act permitting Puerto Rico to become the first territory in the U.S. history to elect its own governor.

1948

President Truman urges, in a message to Congress, that the people of Puerto Rico be allowed to choose their own form of government in a referendum.

1950

Congress enacts Public Law 600, granting Puerto Rico the right to adopt its own constitution.

1952

Puerto Rico becomes a Commonwealth.

1953

In response to a United Nations debate on Puerto Rican status, Ambassador Henry Cabot Lodge said that President Eisenhower had authorized him to say that if Puerto Rico wants independence, the President would recommend it to the Congress.

President Kennedy agrees to Governor Munoz' request for a new referendum on status.

1964

Congress creates a Commission to study the Status of Puerto Rico.

1966

The Status Commission concludes that the people of Puerto Rico should choose either Commonwealth, statehood, or independence.

1967

The people of Puerto Rico vote 60% for Commonwealth, 39% for statehood, and .6% for independence.

1967

HR 9691, proposing statehood for Puerto Rico is introduced in Congress.

1969

HR 499 and HR 2699, both proposing statehood for Puerto Rico, are introduced in Congress.

1973

President Nixon and Governor Hernandez Colon create the Ad Hoc Advisory Group on Puerto Rico.

1975

On October 9, 1975, the Ad Hoc Advisory group proposes the "Compact of Permanent Union between Puerto Rico and the U.S."

1976

On December 31, 1976, President Ford proposes statehood for Puerto Rico.

Jan. 1977

Section-by-Section Summary of the Puerto Rico Statehood Act of 1977

Statement of Purposes

- Enables the people of Puerto Rico to achieve the status of Statehood for the Commonwealth of Puerto Rico, if they so desire;
- Establishes a sequence of steps by which the complex issues associated with Puerto Rico's admission to the Union may be addressed in an orderly way; and
- Insures that the people of Puerto Rico would be fully aware of the merits and responsibilities of Statehood before deciding whether their Commonwealth should become a State.

Title I. Puerto Rico Statehood Commission

Sec. 101.

- Establishes the Puerto Rico Statehood Commission to develop a broad understanding throughout Puerto Rico of the implications of Statehood so that the people of Puerto Rico can be fully knowledgeable of the merits and responsibilities of Statehood. Sec. 102.

- Sets forth the duties of the Commission and lists some of the issues the Commission should study.

Sec. 103.

 Authorizes the Commission to hold hearings, establish facts, conduct studies, and secure information from Federal agencies;

Sec. 104. Commission and Appointment of the Commission.

- Describes the composition of the Commission:
 five members appointed by the President of the
 United States and five members appointed by the
 Governor of Puerto Rico;
- Sets forth the method of selecting a Chairman,
 filling vacancies, selecting a quorum and deter mining the composition of the Commission.

Sec. 105.

- Provides for a staff and its compensation;
- Authorizes the Commission to use the facilities

of the Executive Branch of the Federal government.

Sec. 106.

 Requires the Commission to submit a final report to the President, the Governor of Puerto Rico (who would make the report available to the people of Puerto Rico), the Congress and the Legislative Assembly of Puerto Rico; Provides an opportunity for additional Congressional or Presidential action concerning the terms of Puerto Rico's admission into the Union, to be made in light of the nature or content of the final report.

Sec. 107. Federal Advisory Committee Act

- Exempts the Commission from the Federal Advisory Committee Act.

Sec. 108. Use of Property, Facilities and Services

- Authorizes the Commission to purchase or rent property.

Sec. 109.

 Authorizes the appropriation of sums of money for the Commission.

Title II. Puerto Rico and Statehood

Sec. 201.

- Provides for an island-wide referendum for the people of Puerto Rico on the proposition whether Puerto Rico should become a State;
- Provides, if the referendum passes, for a convention of delegates, duly elected by the people of Puerto Rico, for the purpose of adopting the United States Constitution and framing a constitution for the State government of Puerto Rico.

Sec. 202.

- Provides for the submission of the proposed State constitution to the people of Puerto Rico for ratification;
- Provides, if the constitution is ratified, for a certified copy of the proposed constitution of Puerto Rico to be submitted to the President and the Congress for approval;
- Provides for a proclamation for the elections of two Senators and five Representatives for the new State of Puerto Rico.

Sec. 203.

- Provides for the proclamation of the Governor of Puerto Rico for election of two Senators and five Representatives;
- Provides for the certification of the results of the election to the President;
- Provides for the President's proclamation announcing the results of the election and upon the issuance of this proclamation, the Commonwealth would be deemed admitted by Congress into the Union;
- Provides that until the Commonwealth is admitted into the Union the laws of the Commonwealth and the officers of the Commonwealth would continue to discharge their duties;

Provides that upon admission of Puerto Rico into the Union all of the Commonwealth laws shall remain effective except as changed by Congress, the new State constitution or the State legislature.

Sec. 204.

- Entitles Puerto Rico to five members in the House of Representatives until the taking effect of the next reapportionment.

Sec. 205.

- Authorizes appropriations for expenses of the elections required by this Act.

Sec. 206.

- States that the United States District Court for the District of Puerto Rico is a court of the United States with judicial power derived from Article III, Section I of the United States Constitution.

Secs. 207 - 214.

 Provides certain housekeeping and other actions necessary to coordinate the Act with other statutes of the United States and the United States Constitution.

The time frame for this Act proceeds along the general outline (on the attached page) which could require 40-70 months.

Jan 1977

Section by Section Summary of the Puerto Rico Statehood Act of 1977

Statement of Purposes

- Enables the people of Puerto Rico to achieve the status of Statehood for the Commonwealth of Puerto Rico, if they so desire;
- Establishes a sequence of steps by which the complex issues associated with Puerto Rico's admission to the Union may be addressed in an orderly way; and
- Insures that the people of Puerto Rico would be fully aware of the merits and responsibilities of Statehood before deciding whether their Commonwealth should become a State.
- Sec. 101. Establishment and Purpose of the Commission
 - Establishes the Puerto Rico Statehood Commission to develop a broad understanding throughout Puerto Rico of the implications of Statehood.
- Sec. 102. Duties of the Commission
 - Sets forth the duties of the Commission and lists some of the issues the Commission should study.
- Sec. 103. Powers of the Commission
 - Authorizes the Commission to hold hearings, establish facts, conduct studies, and secure information from Federal agencies;

Sec. 104. Commission and Appointment of the Commission

- Describes the composition of the Commission: five members appointed by the President of the United States and five members appointed by the Governor of Puerto Rico;

- Sets forth the method of selecting a Chairman, filling vacancies, selecting a quorum and determining the composition of the Commission.

Sec. 105. Staff of the Commission

- Provides for a staff and its compensation;
- Authorizes the Commission to use the facilities of the Executive Branch of the Federal government.

Sec. 106. Final Report

- Requires the Commission to submit a final report to the President, the Governor of Puerto Rico (who would make the report available to the people of Puerto Rico), the Congress and the Legislative Assembly of Puerto Rico;
- Provides an opportunity for additional Congressional or Presidential action concerning the terms of Puerto Rico's admission into the Union, to be made in light of the nature or content of the final report.

Sec. 107. Federal Advisory Committee Act

- Exempts the Commission from the Federal Advisory Committee Act.

Sec. 108. Use of Property, Facilities and Services

- Authorizes the Commission to purchase or rent property.

Sec. 109. Authorization

- Authorizes the appropriation of sums of money for the Commission.

Title II. Puerto Rico and Statehood

Sec. 201.

- Provides for an island-wide referendum for the people of Puerto Rico on the proposition whether Puerto Rico should become a State;
- Provides, if the referendum passes, for a convention of delegates, duly elected by the people of Puerto Rico, for the purpose of adopting the United States Constitution and framing a constitution for the State government of Puerto Rico.

Sec. 202.

- Provides for the submission of the proposed State constitution to the people of Puerto Rico for ratification;
- Provides, if the constitution is ratified, for a certified copy of the proposed constitution of Puerto Rico to be submitted to the President and the Congress for approval;
- Provides for election of two Senators and five Representatives for the new State of Puerto Rico.

Sec. 203.

- Provides for the certification of the results of the election to the President;
- Provides for the President's proclamation announcing the results of the election and upon the issuance of this proclamation, the Commonwealth would be deemed admitted by Congress into the Union.
- Provides that until the Commonwealth is admitted the laws of the Commonwealth and the officers of the

Commonwealth shall continue to discharge their duties;

- Provides that upon admission of Puerto Rico into the Union all of the Commonwealth laws shall remain effective except as changed by Congress, the new State constitution or the State legislature.
- Sec. 204.
 - Entitles Puerto Rico to five members in the House of Representatives.

Sec. 205.

- Authorizes appropriations for expenses of the elections required by this Act.

Sec. 206.

- States that the United States District Court for the District of Puerto Rico is a court under Article III, Section I of the United States Constitution.

Secs. 207 - 214.

- Provides certain housekeeping and other actions necessary to coordinate the Act with other statutes of the United States.

PUERTO RICO GUBERNATORIAL ELECTIONS

	COMMONI	VEALTH	STATEHOOD	INDEPENDENCE
1952	64.8	Luis Munoz Marin	12.9	19.0
1956	62.5	Luis Munoz Marin	25.0	12.5
1960	58.2	Luis Munoz Marin	32.1	3.1
1964	59.3	Roberto Sanchez-Vilella	34.7	2.3
1968	42.0		44.6 Luis Ferre	2.8
1972	51.2	Rafael Hernandez-Colon	44.0	4.3
1976	45.0		48.0 Carlos Ror Ba	mero- 6.0 arcelo

Sources: Figures from 1952 to 1964 Commonwealth of Puerto Rico, Board of Elections: "Statistics of the General Elections: 1960" San Juan, Puerto Rico, 1962 and "Totales; Total de Electores en Listas y El Voto Para Gobernador: 1964." Quoted in Status of Puerto Rico, Report of the United States - Puerto Rico Commission of the Status of Puerto Rico. August 1966, p. 186.

> Figures for 1968 are from The Stateman's Yearbook, 1969-1970, New York, p. 703 and the figures for 1972 are from The Stateman's Yearbook, 1973-1974, New York, p. 722.

Figure for 1976 is from El Mundo, San Juan, Puerto Rico, December 31, 1976.

Jan- 1977

Jan 1977]

<u>A BILL</u>

To provide for the admission into the Union, on an equal footing with the original States, of the Commonwealth of Puerto Rico

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That it is the sense of the Congress of the United States that the appropriate status for the Commonwealth of Puerto Rico is Statehood and that the people of Puerto Rico should be able to achieve this status under the Constitution of the United States if they should so desire. The Congress recognizes that the change from the status of Commonwealth to Statehood for Puerto Rico requires the resolution of many complex issues, however, and it believes that the people of Puerto Rico should be fully apprised of how these issues are to be resolved before they are asked freely to express their wishes on changing their status from Commonwealth to Statehood.

It is therefore the purpose of this Act to establish a means by which the complex issues involved in changing the status of Puerto Rico from that of a Commonwealth to that of a State of the Union may be identified and addressed in an orderly way and the implications of such a change in status be made known to the people of Puerto Rico, and further to enable the people of Puerto Rico to form a constitution and State government so that Puerto Rico may be admitted into the Union on an equal footing with the original States.

Title I. Puerto Rico Statehood Commission

Sec. 101.

There is hereby established a Commission to be called the "Puerto Rico Statehood Commission," the purpose of which shall be to develop a comprehensive report on all the issues and implications involved in changing the status of Puerto Rico from that of a Commonwealth to that of a State of the Union so that the people of Puerto Rico can be advised thereon by the Commission's report before they are asked freely to express their desires on the question of Statehood for Puerto Rico.

Sec. 102.

It shall be the duty of the Commission in formulating its report to make comprehensive investigations and studies to determine the effect of Statehood on the political, economic, and cultural status and aspirations of the people of Puerto Rico. These investigations and studies shall include, but not be limited to:

(a) all economic issues that relate to the status ofStatehood for Puerto Rico;

(b) the jurisdictional limits of Puerto Rico, includingrights or interests to the natural resources therein;

(c) the effect of any necessary changes in internal revenue laws that may be applicable to Puerto Rico, including levels of revenue sharing, customs and duty collections and related questions;

(d) fair labor standarās, health, welfare, social services, and education;

(e) questions of a cultural nature, including the useof Spanish as the official language;

(f) possible transfer of Federal property to Puerto Rico; and

(g) the general question of the applicability of the United States Constitution and Federal laws to Puerto Rico.

<u>Sec. 103</u>.

(a) In carrying out its duties under this Act, the Commission is authorized to hold such hearings and take such testimony, make such investigations, conduct such studies, and make such expenditures as, in its discretion, it deems advisable to carry out the purposes of this Act.

(b) The Commission is authorized to secure from any department, agency, or instrumentality of the Executive Branch of the Government any information it deems necessary to carry out its functions under this resolution and each such department, agency, or instrumentality is authorized and directed to furnish such information to the Commission and to conduct

such studies and surveys as may be requested by the Chairman or the Vice Chairman when acting as Chairman.

(c) If the Commission requests of any witness or of any Government department, agency or instrumentality the production of any materials which have theretofore been submitted to such witness or Government agency on a confidential basis, and the confidentiality of those materials is protected by statute, the material may be made available to the Commission and shall be held in confidence by it.

Sec. 104.

(a) The Commission shall be composed as follows:

(1) Five (5) members of the Commission shall be appointed by the President of the United States and five (5) members shall be appointed by the Governor of Puerto Rico. The Governor shall appoint his members within six (6) months from the date of this Act. The members of the Commission appointed by the President shall be appointed within sixty (60) days after the Governor of Puerto Rico has appointed his last member.

(2) Selection of the members shall take into consideration, and be based upon, expertise and knowledge in the fields of law, socio-economics, and related disciplines.

(b) The members of the Commission shall, at their first meeting, elect from among themselves a permanent

Chairman and Vice Chairman by simple majority vote of those voting. In the event that the members do not elect a Chairman or a Vice Chairman at their first meeting, the President, after consultation with the Governor, shall designate the the Chairman or the Vice Chairman as may be appropriate.

(c) Vacancies in the membership of the Commission shall not affect the power of the remaining members to execute the functions of the Commission and shall be filled in the same manner as in the case of the original appointment.

(d) Six (6) members of the Commission shall constitute a quorum but a smaller number, as determined by the Commission, may hold hearings or conduct study missions.

(e) Officials or employees of the Executive, Legislative or Judicial Branches of the Federal or Puerto Rico Governments who are members of the Commission shall serve without compensation in addition to their regular pay, but they may be reimbursed in accordance with applicable Federal laws and regulations for travel, subsistence, and other necessary expenses incurred by them in the performance or duties vested in the Commission.

(f) All other members of the Commission shall receive compensation for each day such members are engaged in the actual performance of duties vested in the Commission at a daily rate not to exceed the rate specified for Level IV or the Executive Schedule under Section 5315 of Title 5 of the

United States Code. Each such member may be reimbursed for travel expenses, including per diem in lieu of subsistence, in accordance with applicable Federal laws and regulations.

Sec. 105.

The Commission may, by record vote of a majority of (a) the Commission members, appoint, without regard to the provisions of the Civil Service Laws and the Classification Act of 1949, an Executive Director of the Commission and a General The compensation of the Executive Director and the Counsel. General Counsel shall be set by the Commission at rates not to exceed those that now or hereafter are prescribed for the highest rate for Grade 18 of the General Schedule under Section 5332 of Title 5 of the United States Code. The Executive Director is authorized to appoint, without regard to the provisions of the Civil Service Laws and the Classification Act of 1949, such professional staff members and clerical assistants as the Commission shall determine are necessary to perform its functions under this Act. The Executive Director shall prescribe the duties and responsibilities of such staff members and fix their compensation at rates not in excess of those now or hereafter prescribed in the General Schedule for Civil Service employees under Section 5332 of Title 5 of the United States Code having similar duties and responsibilities.

(b) In carrying out any of its functions under this Act, the Commission is authorized to utilize, without

reimbursement, the services, information, facilities and personnel of the Executive departments and agencies of the Government of the United States, and the Executive Director is authorized to procure expert and consultant services in accordance with the provisions of Section 3109 of Title 5 of the United States Code.

Sec. 106.

The Commission shall submit its final report to the President of the United States, the Congress of the United States and to the Governor of Puerto Rico, who shall make the report available to the people of Puerto Rico, and the Legislative Assembly of Puerto Rico within eighteen (18) months from the date of the original appointment of the tenth Commissioner. The Commission shall cease to exist not later than sixty (60) days after submission of its final report.

Sec. 107.

The Commission shall be exempt from the provisions of the Federal Advisory Committee Act, 86 Stat. 770, 5 U.S.C., Appendix 1.

Sec. 108.

To the extent of available appropriations, the Commission may obtain by purchase or rental such property, facilities and services as may be needed to carry out its duties.

109.

There is hereby authorized to be appropriated such sums as may be necessary to carry out the purposes of this Title, as hereinabove set forth.

Title II. Puerto Rico and Statehood Sec. 201.

(a) Subject to the requirements hereinafter set forth, the qualified electors of the Commonwealth of Puerto Rico shall vote for and choose delegates to form a convention for the purpose of framing a constitution for the proposed State of Puerto Rico. Said convention shall consist of that number of delegates which equals the number of Senators and Representatives serving in the Legislative Assembly of Puerto Rico at the time of enactment of this Act and each delegate shall represent, as nearly as is possible, an equal portion of the total population of Puerto Rico.

(b) The Governor of Puerto Rico shall, within ninety (90) days after receipt by him of the report of the Puerto Rico, Statehood Commission established by Title I of this Act, by proclamation, in which the aforesaid apportionment of delegates to the convention shall be fully specified and announced, order an election of the delegates aforesaid on a day designated by him in the proclamation, not earlier than sixty (60) days nor later than ninety (90) days after

after the date on which the proclamation is issued. Such election for delegates shall be held and conducted, and the returns made, and the certificates of persons elected to such convention issued, as nearly as may be, in the same manner as is prescribed by the laws of the Commonwealth regulating elections therein of members of the Legislative Assembly, and the provisions of such laws are hereby made applicable to such election. The said convention, when called to order and organized, shall be the sole judge of the election and qualification of its own members.

(c) The delegates to the convention duly elected shall meet at a time and place to be designated by the Governor. After organization they shall declare on behalf of the people of the Commonwealth of Puerto Rico that they adopt the Constitution of the United States, whereupon the said convention shall be, and is hereby, authorized to frame a constitution and provide for a State government for Puerto Rico, in the manner and under the conditions contained in this Title. The constitution shall be republican in form, shall include a bill of rights and shall not be repugnant to the Constitution of the United States and the principles of the Declaration of Independence.

Sec. 202.

(a) Upon the completion of the constitution by the convention, the convention shall provide for the submission

of the constitution to the people of Puerto Rico for ratification at an election which shall be held on a day named by the convention and at which election the qualified voters of Puerto Rico shall vote directly for or against such proposed State constitution and for or against any provisions thereof separately submitted.

(b) If the constitution is adopted at said election by a majority of the legal votes cast, a certified copy of the same shall be submitted to the President of the United States and to the Congress for approval, together with the statement of the votes cast thereon and upon any provisions thereof which were separately submitted to and voted upon by the people of Puerto Rico. If Congress and the President approve said constitution and the separate provisions thereof, or if the President approves the same and Congress fails to disapprove the same within ninety (90) days of continuous session as defined in section 906 of title 5 of the United States Code, the President shall certify such fact to the Governor of Puerto Rico who shall, within _____ days after receipt of such notification from the President, issue his proclamation for the elections, as hereinafter provided, for all officers of all elective offices. The officers so elected shall in any event include two Senators and five Representatives in Congress.

(c) If the constitution is rejected at the election by a majority of the legal votes cast, the provisions of this Title shall thereupon cease to be effective.

Sec. 203.

The proclamation of the Governor of Puerto Rico (a) required by subsection (b) of Sec. 202 of this Title shall provide for the holding of a general election on a date to be fixed by the Governor, except that such general election shall be held not later than days after receipt of notification from the President of approval of the constitution. At such election, the officers required to be elected as provided in subsection (b) of Sec. 202 shall be, and officers for other elective offices provided for in the constitution of the proposed State of Puerto Rico may be, chosen by the people. Such election shall be conducted in the manner provided for by the constitution and laws of the proposed State of Puerto Rico and the returns of the election shall be made and certified in such manner as such constitution and laws may prescribe. The Governor of Puerto Rico shall certify the results of said election to the President of the United States, who thereupon shall immediately issue his proclamation announcing the result of the election and, upon the issuance of said proclamation of the President of the United States, the Commonwealth of Puerto Rico shall be deemed admitted by Congress into the

Union, by virtue of this Title of this Act, on an equal footing with the other States.

Until such Commonwealth is so admitted into the (b) Union, all of the officers of the Commonwealth, including the Resident Commissioner in Congress from such Commonwealth, shall continue to discharge the duties of their respective offices. Upon the issuance of such proclamation by the President of the United States and the admission of the State of Puerto Rico into the Union, the officers elected at such election, and qualified under the provisions of the constitution and laws of such State, shall proceed to exercise all the functions pertaining to their offices in or under or by authority of the government of such State, and officers not required to be elected at such initial election shall be selected or continued in office as provided by the constitution and laws of such State. The Governor of such State shall certify the elections of the Senators and Representatives shall be certified to be admitted to seats in Congress and to all the rights and privileges of Senators and Representatives of other States in the Congress of the United States.

(c) (1) Upon admission of the State of Puerto Rico into the Union as herein provided, all of the Commonwealth laws then in force in the Commonwealth of Puerto Rico shall be and continue in full force and effect throughout said

State except as modified or changed by this Act, by the constitution of the State, or by the legislature of the State. All of the laws of the United States shall have the same force and effect within the said State as elsewhere within the United States.

(2) As used in paragraph (1) --

(a) the term "Commonwealth laws" includes (in addition to laws enacted by the Legislature of the Commonwealth of Puerto Rico) all laws or parts thereof enacted by the Congress the validity of which is dependent solely upon the authority of the Congress to provide for the government of Puerto Rico prior to the admission of the State of Puerto Rico into the Union, and

(b) the term "laws of the United States" includes all laws or parts thereof enacted by the Congress that (i) apply to or within Puerto Rico at the time of the admission of the State of Puerto Rico into the Union, (ii) are not "Commonwealth laws" as defined in subparagraph (a), and (iii) are not in conflict with any other provisions of this Title; <u>provided</u>, however, that the State and Local Fiscal Assistance Act of 1972, as amended, 86 Stat. 919, 31 U.S.C. 1221, et seq., shall apply to Puerto Rico.

Sec. 204.

The State of Puerto Rico upon its admission into the Union shall be entitled to five Representatives until the

taking effect of the next reapportionment, and such Representatives shall be in addition to the membership of the House of Representatives as now prescribed by law. Such temporary increase in the membership shall not operate either to increase or decrease the permanent membership of the House of Representatives as prescribed in the Act of August 8, 1911 (37 Stat. 13), nor shall such temporary increase affect the basis of apportiionment established by the Act of November 15, 1941 (2 U.S.C. 2a), for the Eighty-third Congress and each Congress thereafter.

Sec. 205.

There is hereby authorized to be appropriated, out of any money in the Treasury of the United States not otherwise appropriated, such sums as may be necessary for defraying the expenses of the elections provided for in this Act and of the convention, and for the payment of the members and officers and employees thereof under the same rules and regulations and at the same rates as are provided in the case of members of the Legislature of the Commonwealth of Puerto Rico, and the disbursements of money appropriated by this section shall be made by the Treasurer of Puerto Rico.

<u>Sec. 206</u>.

The United States District Court for the District of Puerto Rico established by and existing under title 28 of the United States Code is a court of the United States with

judicial power derived from article III, section 1, of the Constitution of the United States.

<u>Sec. 207</u>.

(a) Effective upon the admission of the State of Puerto
 Rico into the Union --

(1) the first paragraph of section 1252 of title 28,United States Code, is amended by striking out "and any court of record of Puerto Rico";

(2) section 1258 of title 28 of the United StatesCode is repealed, and the analysis of chapter 81 of such title is amended by striking out

"1258. Supreme Court of Puerto Rico; appeal; certiorari."

(3) section 3771 of title 18 of the United States Code is amended by striking out "in the Supreme Court of Puerto Rico,"; and

(4) the first paragraph of section 3772 of title 18of the United States Code is amended by striking out"in the Supreme Court of Puerto Rico,".

Sec. 208.

The first paragraph of section 2 of the Federal Reserve Act, as amended (38 Stat. 252), is amended by striking out the last two sentences thereof and inserting in lieu thereof the following: "When any State is admitted to the Union, the Federal Reserve districts shall be readjusted by the Board of Governors of the Federal Reserve System in such

manner as to include such State. Every national bank in any State shall, upon commencing business or within ninety (90) days after admission into the Union of the State in which it is located, become a member bank of the Federal Reserve System by subscribing and paying for stock in the Federal Reserve bank of its district in accordance with the provisions of this Act, and shall thereupon be an insured bank under the Federal Deposit Insurance Act, and failure to do so shall subject such bank to the penalty provided by the sixth paragraph of this section."

<u>Sec. 209</u>.

(a) Nothing contained in this Act shall be construed as depriving the Federal Maritime Commission of the exclusive jurisdiction heretofore conferred on it over common carriers engaged in transportation by water between any port in the State of Puerto Rico and other ports in the United States, or possessions, or as conferring on the Interstate Commerce Commission jurisdiction over transportation by water between any such ports.

(b) Effective on the admission of the State of Puerto Rico into the Union --

(1) the last sentence of section 505 of the Merchant Marine Act, 1936, as amended (46 U.S.C. 1155), is amended by striking the words "and the Commonwealth of Puerto Rico" where they appear at the end of the section;

(2) the first sentence of section 506 of the Merchant Marine Act, 1936 (46 U.S.C. 1156), is amended by inserting immediately before ", or an island possession or island territory" the following: ", the State of Puerto Rico";

(3) section 605(a) of the Merchant Marine Act, 1936 (46 U.S.C. 1175), is amended by inserting immediately before ", or an island possession or island territory", the following: ", the State of Puerto Rico"; and

(4) the last sentence of section 606 of the Merchant Marine Act, 1936, as amended (46 U.S.C. 1176) is amended by striking the words "or the Commonwealth of Puerto Rico" where they appear at the end of the section.

(5) the second paragraph of section 714 of the Merchant Marine Act, 1936 (46 U.S.C. 1204), is amended by inserting immediately before ", or an island possession or island territory" the following: ", the State of Puerto Rico".

Sec. 210.

(a) Section 101(a) (36) of the Immigration and Nationality Act (8 U.S.C. 1101(a)(36)) is amended by striking out "Puerto Rico,".

(b) Section 212(d)(7) of the Immigration and Nationality Act (8 U.S.C. 1182(d)(7)) is amended by striking out in the first sentence "Puerto Rico,".

(c) The first sentence of section 310(a) of the Immigration and Nationality Act (8 U.S.C. 1421(a)) is amended by striking out "and for Puerto Rico".

(d) Nothing contained in this Act shall be held to
 repeal, amend, or modify the provisions of section 302
 of the Immigration and Nationality Act (8 U.S.C. 1402).

Sec. 211.

Nothing contained in this Act shall operate to confer United States nationality, nor to terminate nationality heretofore lawfully acquired, or restore nationality heretofore lost under any law of the United States or under any treaty to which the United States is or was a party.

<u>Sec. 212</u>.

If any provision of this Act, or any section, subsection, sentence, clause, phrase, or individual word, or the application thereof in any circumstance is held invalid the validity of the remainder of the Act and of the application of any such provision, section, subsection, sentence, clause, phrase, or individual word in other circumstances shall not be affected thereby.

Sec. 213.

All Acts or parts of Acts in conflict with the provisions of this Act, whether passed by the Legislature of Puerto Rico or by Congress, are hereby repealed.

[Jan 1977]

THE WHITE HOUSE

WASHINGTON

Puerto Rico election figures: sources for chart

Figures for 1952-1964 are from: Commonwealth of Puerto Rico, Board of Elections: "Statistics of the General Elections: 1960," San Juan, Puerto Rico, 1962, and "Totales: Total de Electores en Listas y El Voto Para Gobernador: 1964." Quoted in <u>Status of Puerto Rico</u>, Report of the United States - Puerto Rico Commission on the Status of Puerto Rico. August 1966, p. 186.

Figures for 1968 and 1972 are from <u>The Statesmen's Yearbook</u>, 1973-1974, New York, p. 722.

Figure for 1976 is from <u>El Mundo</u>, San Juan, Puerto Rico, December 31, 1976.

Presto Rico [1/5/77]

	C'WEALTH	STATEHOOD	INDEPENDENCE
1952	64.8	12.9	19.0
1956	62.5	25.0	12.5
1960	58.2	32.1	3.1
1964	59.3	34.7	2.8
1968	52.3	44.9	2.8
1972	51.5	44.0	4.5
1976	45.0	48.0	6.0

).

•

	C'WEALTH	STATEHOOD	INDEPENDENCE
1952	64.8	12.9	19.0
1956	62.5	25.0	12.5
1960	58.2	32.1	3.1
1964	59.3	34.7	2.8
1968	52.3	44.9	2.8
1972	51.5	44.0	4.5
1976	45.0	48.0	6.0

Lis is what I want to tach with Anutout about Jun Suger front Deryut and how

Determined to be Administrative Marking g

January

MEMORANDUM FOR: JIM CANNON FROM : SAM HALPER CH SUBJECT : PUERTO RICO

Four years after Commonwealth was established under Public Law 600 (and its Operation Bootstrap launched the spectacular growth of a propertied middle and entrepreneurial class) the statehood party vote began to climb. In that year--1956-the statehooders' poll almost doubled that a in the previous election (1952), and it became Puerto and No. 2 party, replacing the Independentistas who dropped, electorally speaking, into relative obscurity. That was the beginning.

Here,	in	percentages,	are	Puerto	Rico's	election	results,	starting	in 1952:

[C'WEALTH	STATEHOOD	INDEPENDICE	SOCIALIST	CHRISTION ACTION (short-lived clerical party)
	1952	64.8	12.9	19.0	3.3	
Contraction of the local distance of the loc	1956	62.5	25.0	12.5		
	1960	58.2	32.1	3.1	-	6.6
	1964	59.3	34.7	2.8	-	3.2

The above figures are from: Commonwealth of Puerto Rico, Board of Elections: "Statistics of the General Elections:

: Total de Electores en Listas y El Voto Para Gobernador: 1964." Quoted in STATUS OF PUERTO RICO. Report of the United States-Puerto Rico Commigsion on the Status of Puerto Rico. August 1966. p. 186.

1960," San Juan, P.R. 1962 and "Totales

The following figures, gathered from various sources and checked as closely as possible in a short time, are in all **probability** accurate but for absolute certainty I suggest they be verified by the Library of Congress or a like authority.

Note: In 1968 (see below) the Popular Democratic Party (pro-Commonwealth) and a new Peoples Party (also pro-Commonwealth) was formed. The votes of both are entered under Commonwealth but the split allowed the newly-formed New Progressive Party (pro-Statehood) to win the election.

	C*WEALTH	STATEHOOD	INDEPENDENCE	SOCIALIST	CHRISTIAN ACTION	
1968	52.3	44.9	2.8	-		
1972	51.5	44.0	4.5			
1976	45	48	6.0		-	
	A CONTRACT OF A	AND	and the second se			

Puerto Rico also held two island-wide plebescites on tatus:

COMMONWEALTH AGAINST COMMONWEALTH

 1951
 387,000 votes
 119,000 votes
 NOTE: Pls. check my percentages for
this June 4, 1951 plebiscite.

 COMMONWEALTH
 STATEHOOD
 INDEPENDENCE

 1967
 60.41%
 38.98%
 .6%

The overall percentages show a near-steady growth in the statehood party vote in every election starting with 1952: 12.9 to 25 to 32.1 to 34.7 to 44.9 back to 44 and rising again to 48.

Using these figures you might have a statistician make a curve suggesting the future growth--if that is the case and to the naked eye it seems to be-of statehood.

EL MUNDO

-2

	C'WEALTH	STATEHOOD	INDEPENDENCE	SOCIALIST	CHRISTIAN ACTION
1952	64.8	12.9	19.0	3.3	
1956	62.5	25.0	12.5		
1960	58.2	32.1	3.1		6.6
1964	59.3	34.7	2.8		3.2
1968	52.3	44.9	2.8		
1972	51.5	44.0	4.5		
1976	45.0	48.0	6.0		

· •