

GEORGE BUSH
THE PRESIDENT'S DINNER

June 12, 1990
Washington, D.C.

GEORGE BUSH

honoring
President and Mrs. George Herbert Walker Bush
with special hosts
Vice President and Mrs. James Danforth Quayle
and the Republican Members of the
United States Senate
and House of Representatives

Program Message

On behalf of the President and Mrs. Bush,
we welcome each of you to
The 1990 President's Dinner.

The President's Dinner is the
single largest fundraising event in
history for Republican House and Senate
candidates. Every dollar raised is directed
toward regaining control of the U.S.
Senate and increasing our forces in
the U.S. House of Representatives.

We are honored to celebrate this event with you
and thank you for your generous support.

Howard Baker
Dinner Chairman

Guy Vander Jagt
Chairman
National Republican
Congressional Committee

Don Nickles
Chairman
National Republican
Senatorial Committee

Dinner Chairman

Howard Baker

Dinner Leadership

Howard P. Allen
Dwayne O. Andreas
Gregory H. Barnhill
Joseph C. Canizaro
Charles T. Condy
Lodwick M. Cook
Alec P. Courtelis
Walter J. Ganzi, Jr.
Rudolph W. Giuliani
James A. Haslam, II
Bobby Holt
Henry A. Kissinger
Drew Lewis
Carl H. Lindner
James T. Lynn

Jack McDonald
David H. Murdock
Admiral Daniel J. Murphy
Dean O'Hare
T. Boone Pickens
Joe M. Rodgers
John W. Rollins, Sr.
Frederick W. Smith
Alex G. Spanos
Jackson T. Stephens
Donald Stone
John C. Whitehead
Ted Welch
Frank G. Zarb

The Honorable Guy Vander Jagt

Chairman, National Republican Congressional Committee

The Honorable Don Nickles

Chairman, National Republican Senatorial Committee

The Honorable Bob Dole

Republican Leader of the U.S. Senate

The Honorable Bob Michel

Republican Leader of the U.S. House of Representatives

Menu

Chateau Ste. Michelle
1988 Sauvignon Blanc

Tri Color Fish Terrine
of
Salmon, Sole, and Spinach
Crayfish Garni
Watercress Sauce

Roast Tenderloin of Beef
Demi-Glace with Wild Mushrooms

Broiled Tomato with
Yellow Squash Puree

White and Wild Rice Medley
with Pine Nuts and Currants

Green Beans
in Almond Butter

Croissants

Domaine Ste. Michelle
Brut Sparkling Wine
Methode Champenoise

Dessert, Coffee, Champagne and Cordials
will be served immediately following the
Dinner Program at the Apres Reception
on the Lower Level.

Chateau Ste. Michelle
1986 Merlot

Program

Welcome
Howard Baker

Invocation
The Reverend Dr. John C. Harper

Pledge of Allegiance
Maurice T. Turner, Jr.

National Anthem
Dixie Carter

Dinner

Remarks
Howard Baker
Congressman Bob Michel
Senator Bob Dole
Senator Don Nickles
Vice President Dan Quayle
Congressman Guy Vander Jagt

Address
President George Bush
Special Birthday Presentation
Marvin Hamlich

Dinner Music by Lester Lanin

APRES RECEPTION
Dessert, Coffee, and Cordials

DANCING
Lobby 1, Lower Level

Vice-Chairmen

James A. Anderson	Mary Jo Jacobi
Phelps Anderson	Yong C. Kim
Farhad Azima	Kenneth Kiemm
Michael Baly, III	Tom C. Korologos
Robert D Bannister	Raymond R. Krause
Brenda Larsen Becker	James H. Lake
John R. Block	Meric L. Legnini
Mary Beth Bloomberg	Burleigh C.W. Leonard
Mary Helen Byers	Sylvester Lukis
J.J. Cafaro	Barbara Morris-Lent
Richard C. Creighton	Patrick E. O'Donnell
Smith W. Davis	James D. Range
Willard L. Demory	Henry A. Rosenberg, Jr.
Stephen D. Driesler	Dennis Schulstad
Kenneth M. Duberstein	William A. Schreyer
Max M. Fisher	Barney J. Skladany, Jr.
Craig Fuller	Renee B. Stewart
Jeffrey J. Grieco	James Thompson
Edward R. Hamberger	David C. Treen
Martin Hamberger	Dirk Van Dongen
Armand Hammer	Ralph Vinovich
Elsie Hillman	Cindy Williams
Richard F. Hohlt	Yung Soo Yoo

Listing as of May 30, 1990

Dinner Sponsors

3M	Baker & Botts
Mr. and Mrs. Charles D. Adams	Mitchel C. Bang
Aetna	Stephen D. Bechtel, Jr.
Akin, Gump, Strauss, Hauer and Feld	Bell Atlantic
Albert B. Alkek	Benjamin Jacobson & Sons
Amelior Foundation	Donald L. Bren
American Academy of Ophthalmology	J.J. Cafaro
American Bankers Association	California Energy Co., Inc.
American Cement Alliance, Inc.	Chevron Corporation
American Dental Association	Chili's, Inc.
American Express Company	The Chubb Corporation
American Financial Corporation	Chubb Realty Incorporated
American Institute of Certified Public Accountants	Jack L. Copeland
American Medical Association	Donald W. Crocker
American Trucking Association	CSX Corporation
Amoco Corporation	Dairymen Inc.
Archer Daniels Midland Company	Robert A. Day
ARCO	Edward J. DeBartolo, Jr.
ARCO Chemical Company	Richard DeVos
Arthur Andersen & Co.	Michael Dingman
Ashland Oil, Inc.	District No. 1 - MEBA/NMU
Associated General Contractors of America	John L. Engels, Jr.
Associated Milk Producers, Inc.	Ernst & Young
Association of Trial Lawyers of America	Federal Express PAC
	Leonard K. Firestone
	Max M. Fisher

Dinner Sponsors

Food Marketing Institute	Merrill Lynch & Co., Inc.
Theodore J. Forstmann	Mesa Limited Partnership
Goldman, Sachs & Co.	Frank Micelotta
Edwin G. Hebb, Jr.	M.J. Meehan & Company
Elsie and Henry Lea Hillman	MobilPAC
S. Roger Horchow	J.P. Morgan & Co. Incorporated
Humana, Inc.	David H. Murdock
International Brotherhood of Teamsters	Murphy & Demory, Ltd.
The Jefferson Educational Foundation	Samuel G. Nappi
Charles Forbes Kaye	National-American Wholesale Grocers' Association
Dong Ok Kim	National Association of Broadcasters
Joseph J. Klauzar	National Association of Home Builders
KPMG Peat Marwick	National Association of Realtors
Laborers' International Union of North America	NYNEX
Bernard J. Lasker	Occidental Petroleum Corporation
Lasker, Stone & Stern	O'Melveny & Myers PAC
LeBoeuf, Lamb, Leiby & MacRae	Pacific Telesis Group
Mr. and Mrs. James T. Lynn	The Ralph M. Parsons Company
General William Lyon	Patton, Boggs & Blow
Howard P. Marguleas	Pepper, Hamilton & Scheetz
Marriott Corporation	Martin Perlman
Mayer, Brown & Platt	Petroleum Marketers Association of America
MCA, Inc.	Philip Morris Companies, Inc.
McDonald's PAC	Phillips Petroleum Company
MEBA - District 2	

Dinner Sponsors

Primerica Corporation	Jackson T. Stephens
Primerica Insurance Co.	Michael F. Suhadolnick
Prudential-Bache Securities	Sun-Diamond Growers of California
Republican Majority Fund	Charles K. Sweeney
The Revlon Group, Inc.	Tilcon Tomasso, Inc.
John M. Richman	Time Warner, Inc.
Ridgeway Enterprises	Tobacco Institute
RJR Nabisco	Triam Group Limited Partnership
John W. Rollins, Sr.	Union Pacific Corporation
S & A Restaurant Corporation Employee PAC	United Parcel Service
Schulte Roth & Zabel	USF&G Corp.
Scheduled Airlines Traffic Offices Incorporated (SatoTravel)	U.S. League of Savings Institutions
Shell Oil Company	Raghavendra R. Vijayanagar
Sheet Metal & Air Conditioning Contractors National Association	The Warner-Lambert Company
SmithKline Beecham	Waste Management, Inc.
Southdown Incorporated	John C. Whitehead
Southwestern Bell Corporation	Xerox Corporation
Sovran Financial Corporation	Yates Petroleum Corporation
	YYK Enterprises, Inc.

*Partial listing of Dinner Sponsors (Tablebuyers)
As of May 30, 1990*

Corporate Sponsors

AT&T

Data Communication/Data Processing
Equipment and Networking

UST/United States Tobacco Company

Wines, Sparkling Wine and
Complimentary Wine and Champagne Glasses

Grand Metropolitan

Pillsbury, Burger King,
Hueblein, Pearle Vision

President's Birthday Cake and Reception

National Cattlemen's Association

American Meat Institute
Tenderloin Dinner Entrees

American Airlines

Air Services

Hallmark Cards, Inc.

President's Birthday Card,
Gift Bags and Napkins

Panasonic Communications and Systems Company

Office Automation Systems and
Telecommunications Division

Schering-Plough Corporation

Senate Republican Leader's Reception

Corporate Sponsors

Chambers Development Company, Inc.
Security Services

National Association of Home Builders
Senate-House Leadership Breakfast

National-American Wholesale

Grocers' Association
Dinner Vegetables

Roses Incorporated

Centerpiece Roses

FTD

Floral Accessories

The Willard Inter-Continental

Hotel Accommodations

Interior Plant Specialists

Centerpiece Design

ID Systems

Photo ID Cards and Badges

Woodward & Lothrop

Special Furnishings

Grand Hyatt

Hotel Accommodations

Corporate Sponsors

Creative Cakes, Inc.
Procter and Gamble Company
Individually Boxed Cakes

Hyatt Regency Capitol Hill
Hotel Accommodations

Vichy Springs Mineral Water Corporation
Alambic Inc.
Sparkling Mineral Water, Still
Water and Brandy

James River Corporation
Paper Stock for Dinner Programs,
Tickets and Special Invitations

Gabbert & Associates
Comet Rice

Park Hyatt
Hotel Accommodations

McDonald's Corporation
Volunteer Refreshments

Aaron's Livery
Sedans

Anheuser-Busch
Beverages and Snacks

Universal Match Corporation
Match Books

Corporate Sponsors

Pinaire Lithographing Corporation
Song Sheets

Appleton Rum Company
Beverages

Bell Atlantic Mobile Systems
Cellular Air Time

Acknowledgements

The President's Dinner Committee would like to extend a special thanks to the following people. Without their support and dedication, this Dinner would not be possible.

James Baker
Jan Baran
Trudy Barksdale
Joseph W. Canzeri
Chris Daly
Rich Galen
Stan Huckaby
Lura Nell Mitchell
Mike Sandifer

The President's Dinner Staff

Elizabeth G. Ekonomou
Executive Director

Chris Bandouveris

Frances Clardy

John Dowless

Barbara Gonzalez

Linda Gregory

Dianne Harrison

Lisa Hogan

Bryan Kaegi

Kimberly Kaegi

Lissy Perryman

Janet Peterson

Suzie Ruether

Nancy Runge

Elizabeth Szatmari

Virginia Shore

John Tatum, II

Pam Thompson

*The Republican Members of the United States Senate
cordially invite you to join us
for a reception
honoring our Leader
Senator Bob Dole
Tuesday, June 26, 1990
6:00 to 8:00 p.m.*

*The Ronald Reagan Republican Center
425 Second Street, N.E.
Washington, D.C.*

*RSVP Chrissy Claar
202 / 675-6036*

*\$1,000 per person
Business Attire*

*[] Yes, I will attend the June 26th reception for Senator
Dole. Enclosed is a check for \$ _____
for _____ reservation(s) at \$1000 per
person.*

*[] No, I am unable to attend the reception for Senator
Dole, but I am enclosing a check for
\$ _____.*

Please make checks payable to "Dole for Senate '92"

Name _____

Address _____

City _____ State _____ Zip _____

Occupation/Employer _____

Phone Number _____

*Authorized and paid for by Dole for Senate '92.
Political contributions are not tax deductible.*

Senator Dole

MR. PRESIDENT, IT'S TIME TO
GIVE YOU THE SENATE
MAJORITY YOU DESERVE.

THERE'S NO DOUBT ABOUT IT,
DEMOCRATS ARE RUNNING
SCARED THIS YEAR; AND THAT
THE ONLY QUESTION IS NOT IF
WE WILL PICK UP SEATS, BUT
HOW MANY.

WE HAVE THE BETTER IDEAS,

2 →

AND WE HAVE THE BETTER
CANDIDATES. AND WE ALSO
HAVE A PRESIDENT WHO IS
BREAKING EVERY RECORD IN
THE BOOK FOR "POPULARITY" AND
"JOB APPROVAL."

TWO YEARS AGO I STOOD
BEFORE THE REPUBLICAN
CONVENTION IN NEW ORLEANS
AND TOLD MY FRIENDS I HAD

3 →

TWO PRIORITIES: ELECTING
GEORGE BUSH, AND WINNING
BACK THE SENATE.

WE'RE HALF-WAY HOME.
COME NOVEMBER, I WANT TO
CALL PRESIDENT BUSH TO TELL
HIM HIS NEW MAJORITY LEADER
IS READY TO GO TO WORK.

###

3

GEORGE BUSH
THE PRESIDENT'S DINNER

THE HONORABLE ROBERT DOLE

Rayburn # 2168
Gold Room

1101 17th Street, N.W., Suite 808 • Washington, D.C. 20036

The 1990 President's Dinner
Schedule of Events
June 12, 1990

FUNCTION: Senate - House Leadership Breakfast
TIME: 9:00 - 10:30 a.m.
LOCATION: The Rayburn Building Gold Room, Room 2168
NUMBER: 100 people

FUNCTION: Minority Leader's Reception
TIME: 11:00 - 12:00 p.m.
LOCATION: S-230, The United States Capitol
NUMBER: 100 people

FUNCTION: Vice President's Luncheon
TIME: 12:30 p.m.
LOCATION: Vice President's Residence
NUMBER: 250 people

FUNCTION: Presidential Photo Opportunity
TIME: 3:30 p.m.
LOCATION: The White House
NUMBER: 35 - 40 people

FUNCTION: White House Reception
TIME: 4:00 - 5:30 p.m.
LOCATION: The White House
NUMBER: 450 people

FUNCTION: Cabinet Reception
TIME: 5:00 - 6:00 p.m.
LOCATION: Willard Inter-Continental Hotel, Crystal Room
NUMBER: 200 people

FUNCTION: Dinner Reception
TIME: 6:00 - 7:30 p.m.
LOCATION: Washington Convention Center, Lobbies 1 & 2
NUMBER: All Dinner Guests, approximately 4000

FUNCTION: The President's Dinner
TIME: 7:30 - 10:00 p.m.
LOCATION: The Washington Convention Center, Hall A
NUMBER: All Dinner Guests, approximately 4000

FUNCTION: Apres Reception
TIME: 10:00 - 12:00 midnight
LOCATION: The Washington Convention Center, Lobbies 1 & 2
NUMBER: All Dinner Guests, approximately 4000

June 11, 1990

MEMORANDUM FOR THE LEADER

FROM: JUDY BIVIANO
JOHN DIAMANTAKIOU

SUBJECT: SUGGESTED REMARKS, THE PRESIDENT'S DINNER EVENTS

Attached is pertinent information for the leadership breakfast and reception. We have included one-pagers on the six major races, although your trip to the Midwest and personal accounts of what you saw will most likely be what the people want to hear.

Additionally, there have been a number of news articles highlighting women running for office. In fact, yesterday's Washington Post ran an article which talked about how the issues agenda (i.e., education, health care, abortion, environment) has moved towards issues more suitable to women (as opposed to defense and foreign policy, traditionally male-oriented issues).

Recently, the Senatorial Committee highlighted the strength of the GOP's women candidates in their CAMPAIGN REPORT (attached). This may be a good theme to emphasize in your remarks, since the press seems to be highlighting the female candidates the Democrats have recruited (Feinstein and Richards).

Also, the NRSC suggested that you stay away from talking about vulnerable incumbents on the GOP side (McConnell, Helms) and stress vulnerable Democrat incumbents in races where we have good challenger candidates. Briefs on the top six races are attached for your information.

Thank you.

CAMPAIGN REPORT

National Republican Senatorial Committee • 425 Second St. NE • Washington, DC 20002 • (202) 675-4306

★ Women Candidates On the Rise ★

One of the most significant aspects of the 1990 elections is the unprecedented number of Republican women Senate candidates — six to be precise — who are challenging Democrat opponents.

In addition to Senator Nancy Kassebaum (R-KS), who is running for her third term, and Congresswomen Lynn Martin (R-IL), Claudine Schneider (R-RI) and Patricia Salki (R-HI), two more women have recently announced their candidacies.

Jane Brady

Christine Todd Whitman, former President of the State Board of Public Utilities in New Jersey, and M. Jane Brady, the Delaware Justice Department's chief prosecutor, have added their names to the list of challengers.

A recent *Roll Call* article reported that the "odds are better than ninety percent that in January 1991, for the first time in American history, three women will be sitting in the United States Senate." In eleven Congresses since

1935, Kim Mattingly reports, there have only been two women Senators serving at the same time. Three would set a new record.

An April *Newsweek* article entitled "Battle of the Sexes"

Nancy Kassebaum

stated that women candidates in 1990 "hold the high ground on issues like the environment, child care and abortion that have become increasingly important to voters."

Not only have this year's crop of women candidates been leaders on those so-called "quality of life" issues, but they have also been on the frontlines in the demand for stiffer penalties for drug dealers, use of the death penalty for heinous crimes, and like two-term Senator Nancy Kassebaum, have been articulate spokespersons in the fields of foreign policy and fiscal matters.

Lynn Martin

In a May column entitled "The Year of the Woman in Politics?," nationally syndicated Jack Germond and Jules Witcover address the fact that more women than ever are involved in "high-visibility campaigns for major offices" in this year's elections.

Pat Salki

Germond and Witcover agree that there exists "a realistic possibility that three or four more women may be elected to the Senate this year." This could be a breakthrough year for GOP women candidates, since at least three Senate contests this year involving women candidates have been termed "toss-ups."

Not only has the printed press focused attention on the

Claudine Schneider

Republican women candidates, so too, has the electronic media. NBC's Keith Morrison opened a "Nightly News" segment by commenting that women in politics: "have come a long way." And, by all early accounts, women candidates are going further than ever this year.

Christine Whitman

IN THIS ISSUE:

VOL. 1 NO. 8 • JUNE 1990

- Incumbent Profiles: Senators Hatfield, Helms, McConnell, and Pressler
- * John Yoder: West Virginia's Candidate

HAWAII SENATE RACE BRIEF
Senator Daniel Akaka vs. Rep. Pat Saiki

LATEST POLL:

A poll released Thursday by Honolulu television station KGMB showed 403 registered voters split almost evenly between Saiki and Akaka, with Akaka clinging to a 45% to 44% lead.

Saiki is the only Republican ever elected to the House from Hawaii, a state with strong Democratic leanings.

FINANCIAL SUMMARY:

Saiki

Total Receipts	N/A
Net Financial Position	400,000

Akaka

Total Receipts	N/A
Net Financial Position	N/A

CAMPAIGN THEMES:

In a state that has changed in recent years with more Caucasians moving in from the mainland, the GOP has a great opportunity to win the late Spark Matsunaga's Senate seat. Pat Saiki must demonstrate her experience, close ties to President Bush, and the ability to do a better job of representing the interests of the state. Saiki would like to stress issues such as the environment, health care, and education -- issues more closely identified with women.

Thus far, Saiki's campaign has been brief as she announced her candidacy late last month. She must show she has some pull with the Administration and prove she can deliver to her constituents statewide -- as she has successfully done in her home District (HI-1).

ILLINOIS SENATE RACE BRIEF
Senator Paul Simon vs. Rep. Lynn Martin

LATEST POLL:

According to a WQAD-TV Poll taken in early May, Simon leads Martin 52% to 33%. However, polls show Simon vulnerabilities due to Martin's constant hammering on his Senate attendance record, liberal agenda, and not delivering for Illinois. In January, Martin's name I.D. statewide was only 30%. According to an April survey, Simon's reelect was hovering at a low 45%, with negatives around 25%.

FINANCIAL SUMMARY:

Martin

Total Receipts	2,294,910
Net Financial Position	369,566

Simon

Total Receipts	5,698,970
Net Financial Position	1,502,483

CAMPAIGN THEMES:

Martin is stressing social consciousness, fiscal responsibility, and her ability to deliver services to her constituents in the 16th District. She's portraying Simon as "out of touch" with Illinois due to his obsession with national politics, and has successfully made his attendance record for Senate votes an issue (He's missed 1200 votes).

Simon's old-style discipline and "tax and spend" ideologies along with his proposed \$5 billion-a-year program to provide public service jobs to able-bodied welfare recipients are being highlighted as proof of his liberal voting record.

Also highlighted are Simon's record as weak on crime, including votes against the death penalty, which is important in Illinois, a state with a high violent crime rate.

Since Simon is the #1 recipient of PAC contributions, his criticism of PACs is merely a "smoke screen". His liberal record and support of the liberal agenda, as opposed to Martin's moderate commonsense is a theme that's working well for her.

IOWA SENATE RACE BRIEF
Senator Tom Harkin vs. Rep. Tom Tauke

LATEST POLL:

A poll commissioned by three Iowa television stations (KCCI-Des Moines, KGAN-Cedar Rapids, and KTIV-Sioux City) and conducted by Political-Media Research, Inc., shows Harkin leading Tauke by a mere 9-point margin (46% to 37%). Seventeen percent of Iowans surveyed were uncommitted.

Tauke's people contend that Harkin's dropping below 50% shows his vulnerability, while a Harkin spokesman maintained the sitting Senator's 17-point lead among Independents.

FINANCIAL SUMMARY:

Tauke

Total Receipts	2,249,656
Net Financial Position	251,587

Harkin

Total Receipts	3,347,222
Net Financial Position	1,120,316

CAMPAIGN THEMES:

Tauke is stressing his abilities as a coalition-builder in Congress -- as opposed to Harkin, who you'll recall gave a very strong statement in 1985 regarding your stand on portions of the Farm Bill. The character issue has worked well for Tauke -- and they're painting Harkin as accountable to influence peddlers. (90% of his fundraising money is from out-of-state donors).

Tauke is stressing that he is a friend to agriculture who looks at the future of agriculture policy. The Harkin record is bad news for farmers, since he's beholden to special interests on both the East and West Coasts. (See specifics in Tauke campaign brief).

No Democratic Senator has ever been elected to two consecutive terms in Iowa. With Grassley's popularity and strong reelection in 1986, with 66% of the vote, it's important for Iowa to stay on track -- by defeating Harkin and electing Tauke.

MICHIGAN SENATE RACE BRIEF
Senator Carl Levin vs. Rep. Bill Schuette

LATEST POLL:

Michigan polling continues to exemplify Senator Levin's vulnerability. His re-elects are the lowest of any incumbent polled this year with only 38% believing he deserves reelection. Even his die-hard base support is a strikingly low 17%. Thus, opportunity for the GOP with our opportunist, futuristic candidate, Bill Schuette.

Schuette must overcome conservative primary opponent Clark Durant (Grosse Point attorney) on August 7, however it was reported recently that Durant may be bumped from the ballot, due to a filing technicality.

FINANCIAL SUMMARY:

Schuette

Total Receipts	878,706
Net Financial Position	418,914

Durant

Total Receipts	630,807
Net Financial Position	237,757

Levin

Total Receipts	3,965,185
Net Financial Position	2,757,274

CAMPAIGN THEMES:

Congressman Schuette's effective legislating has earned him various House floor leadership positions. In addition, Schuette serves on the House Budget Committee, where he's played a major role establishing national budget priorities and introducing a bi-partisan, comprehensive budget reform package.

Schuette also serves on the Agriculture Committee and markets himself as a leader in setting national agriculture policy. His themes include commitment to fiscal responsibility, job growth, and help to the farmers. He has been a vocal supporter of Social Security and Medicare through his work on the Select Committee on Aging.

Schuette has made protecting the environment one of his campaign themes, and recently introduced a bill on low-level radioactive waste sites. Additionally, Schuette has introduced a comprehensive package on taxes including a capital gains tax cut and revised IRA accounts.

Michigan's violent crime rate is 5th in the nation, and Detroit continues to be a midwest drug-trafficking capital. Schuette is stressing his commitment to tougher anti-crime provisions as well as drug interdiction, eradication, education and treatment. Levin has yet to co-sponsor a drug package in the Senate and is the leading opponent of the death penalty.

NEBRASKA SENATE RACE BRIEF
Senator James Exon vs. former Rep. Hal Daub

LATEST POLL:

Polls are fluctuating, depending on which candidate saturates the State with media. Daub is right now about 15 points behind, due to a large media buy by Exon. He has in the past been within 8 or so points (44% to 36% in February), and Exon's numbers are not moving. Exon is well financed, but if Daub can keep pace fundraising-wise, the momentum is in the GOP's favor.

FINANCIAL SUMMARY ("ballpark" figures):

Daub

Total Receipts	300,000
Net Financial Position	150,000

Exon

Total Receipts	1,300,000
Net Financial Position	500,000

CAMPAIGN THEMES:

Daub's effectiveness as an agri-businessman and legislator have been highlighted as well as his success as an attorney and as Vice President of Standard Livestock & Feed. He distinguished himself as an aggressive and hard working legislator, taking particular interest in insurance and pension matters, health care, and trade legislation.

Daub is running successfully as a candidate, and from the standpoint of personal voter contact, Exon will not be able to keep up if things continue at their current rate.

Fundraising will be a major concern here, and it's imperative that Daub raise a minimum of \$2.5 million. This will be difficult, since Daub is not accepting PAC contributions and is painting Exon as beholden to special interests.

Agriculture is an issue working well, with Daub's knowledge of commodity programs and farm program participant requirements as well as his influence over soil and water conservation policy.

The "Main Street" ideas and visits to towns across the State is being highlighted and his energy contrasts with the lethargy of Exon.

RHODE ISLAND SENATE RACE BRIEF
Senator Claiborne Pell vs. Rep. Claudine Schneider

LATEST POLL:

According to a Providence Journal-Bulletin Poll taken in January, Pell leads Schneider by 8 points. However, Pell has not been able to reach the 50% threshold. Voter identification is in the 90's for both candidates with 44% of those polled saying Pell should be replaced with a new person and 41% saying Pell should retain his seat. Schneider has remained in striking distance throughout the campaign thus far and is running strongly among women.

FINANCIAL SUMMARY:

Schneider

Total Receipts	706,374
Net Financial Position	561,698

Pell

Total Receipts	746,627
Net Financial Position	890,906

CAMPAIGN THEMES:

Schneider is stressing new energetic leadership for the 90's while portraying Pell as old, lethargic, and out of touch with Rhode Islanders. Pell's Chairmanship of the Senate Foreign Relation Committee is of less interest to Rhode Islanders than the condition of their schools and roads.

Schneider claims she can lead Rhode Island into the 90's with issues such as Education, Day Care, Crime, and Drugs. Her optimistic look toward the state's economic future is a big seller, and her energy and vitality in office are traits memorable to Rhode Island voters.

SENATE - HOUSE
LEADERSHIP BREAKFAST
MINUTE-BY-MINUTE
RAYBURN GOLD ROOM, #2168
JUNE 12, 1990
9:00 - 10:30 A.M.

9:00 a.m.	Guests arrive.
9:05 a.m.	Breakfast buffet opens.
9:25 - 9:30 a.m.	Opening remarks by Senator Baker and introduction of Senator Dole.
9:30 - 9:35 a.m.	Welcome and brief remarks by Senator Dole.
9:35 a.m.	Senator Baker thanks Senator Dole and introduces Congressman Bob Michel.
9:37 - 9:42 a.m.	Welcome and brief remarks by Congressman Bob Michel.
10:30 a.m.	Breakfast concludes.

Suggested talking points:

- ◆ On behalf of the U.S. Senate, I want to thank you for all you are doing for our Republican candidates and for helping to make The 1990 President's Dinner a success.
- ◆ I have never hesitated at the opportunity to co-host this event because of the people involved. It is this dedication that will assure a Republican Majority in these next elections so that I can carry on our party's agenda. These elections are the only opportunity during the President's first term to make gains in the House and Senate. We cannot work towards a more formidable goal, especially for the President on his birthday.
- ◆ Brief overview of upcoming Senatorial elections.