

**CONGRESSMAN BOB
MICHEL**

PANEL MEMBERS

PHIL JORDAN
CLIENT REPRESENTATIVE ROSS, INC

RAY LAHOOD
CHIEF OF STAFF, CONGRESSMAN BOB MICHEL; CANDIDATE FOR CONGRESS 18TH
CONGRESSIONAL DISTRICT

DAVID LEITCH
STATE REPRESENTATIVE 93RD DISTRICT; CHAIRMAN, MINORITY CONFERENCE

MARALEE LINDLEY
DIRECTOR, ILLINOIS DEPARTMENT ON AGING; PAST PRESIDENT ILLINOIS
FEDERATION OF REPUBLICAN WOMEN

BOB MADIGAN
STATE SENATOR 45TH DISTRICT; CHAIRMAN INSURANCE, PENSIONS & LICENSED
ACTIVITIES COMMITTEE

TERRY MILLER
JO DAVIES COUNTY REPUBLICAN CHAIRMAN

DONALD MOFFITT
STATE REPRESENTATIVE 94TH DISTRICT

LARRY POINTS
WOODFORD COUNTY REPUBLICAN CHAIRMAN

JIM THACKER
CHIEF OF STAFF CONGRESSMAN DON MANZULLO

CANDICE TREES
GOVERNMENT LOBBIEST; FORMER SANGAMON COUNTY CIRCUIT CLERK; FORMER
CANDIDATE FOR STATE REPRESENTATIVE

STEVE WATTS
KNOX COUNTY REPUBLICAN CHAIRMAN

PANEL MEMBERS

DREW CASSIDY
FORMER CANDIDATE FOR PEORIA CITY COUNCIL

RICK CLOYD
PEORIA COUNTY REPUBLICAN CHAIRMAN

ERIC DAVIS
PARTNER, MEDIA ADVANTAGE PLUS

DEB DETMERS
CITIZENS FOR RYAN FINANCE DIRECTOR

MARYALICE ERICKSON
18TH CONGRESSIONAL DISTRICT STATE COMMITTEEMAN; OWNER OF CAMPAIGNS &
ELECTIONS; MANAGER, MICHEL FOR CONGRESS

CRAIG FINDLEY
SPECIAL ASSISTANT CONGRESSMAN BOB MICHEL JACKSONVILLE OFFICE

BRAD GOODRICH
DIRECTOR SPRINGFIELD OFFICE ILLINOIS REPUBLICAN PARTY; CHAIRMAN
FEDERATION OF ILLINOIS YOUNG REPUBLICANS

MARTY GREEN
DIRECTOR, GOVERNOR'S OFFICE OF CITIZEN'S ASSISTANCE

CARL HAWKINSON
STATE SENATOR 47TH DISTRICT; CHAIRMAN, JUDICIARY COMMITTEE

JEFF HAWKINSON
PUBLIC AFFAIRS CATERPILLAR INC.

LINC HOBSON
PAC REPRESENTATIVE NATIONAL ASSOCIATION OF HOME BUILDERS (BUILD PAC)

LARRY HORIST
PRESIDENT, UNITED REPUBLICAN FUND

TOM JONES
ASSISTANT DEPUTY DIRECTOR DEPARTMENT OF INSURANCE PENSION DIVISION

Welcome to expo5!

We are pleased that you have chosen to "experience politics." This "experience" is designed to make us all better politicians by having the opportunity to listen to national Republican leaders, by gaining insight from political consultants, and by sharing the wisdom of long-time Republican activists.

We hope you will leave expo5 with greater enthusiasm, improved skills, and a strong resolve to do whatever you can to elect Republicans to office.

We have not been doing our job particularly well. We know that the majority of Americans believe as we believe. We are sure that most Americans strive for a better quality of life which starts with a real job, opportunity for our children to become educated, and the chance to enjoy our everyday comings and goings without threat of violence. But somehow we have allowed the false promises of a better life through bigger government to convince too many voters that Democrats have the answer to a better quality of life. We know that free enterprise creates real jobs. We know that throwing money at education is not the answer to a better educational opportunity for our children. We know that we will not make a violence free community until we insist that we all take responsibility for our own actions and reap the benefits of our own behavior.

Maybe something you will hear, something you learn, something you experience at this expo will make you a better politician. Maybe, together, we can elect more people to public office who think as we do to help make public policy which will free us to pursue the American dream.

We can be proud that here in Illinois we have a Republican Governor who understands that problems are not solved by more taxes and bigger government. Governor Edgar has kept his promises.....but the going has been extremely tough. We must elect a majority in the Illinois House and keep the Republican Senate. We have the opportunity to even up the numbers in our representation to the U.S. House of Representatives by taking at least two more Congressional seats. And we must be ready in 1996 to send a Republican from Illinois to the U.S. Senate.

Our work is ahead.....but what an exciting road to travel. "Experience politics" today and become part of that great Republican team which can make a difference.

Bob Michel

expo5

FRIDAY

6:00	Reception	Salon A/B	
7:30	Opening General Session	Salon C	
	MC	MaryAlice Erickson	
	Welcome	Congressman Bob Michel	
	National Trends	Jay Bryant	
	The GOP Today	Congressman Gary Franks	

SATURDAY

7:30-8:30 Continental Breakfast Lower Level Foyer

Workshops

8:30-9:45

Session 1

Building a Strong Organization

Conference Room 4

Larry Points, Maralee Lindley, Drew Cassidy,
Brad Goodrich, David Leitch

Careers in Politics

Salon A

Craig Findley, Linc Hobson, Marty Green,
Candice Trees

Campaign Organization I

Conference Room 1

Susan Bryant

The Candidate and the Media

Conference Room 3

Jay Bryant

10:00-11:15

Session 2

Fundraising for Political Organizations

Conference Room 4

Craig Findley, Terry Miller, Larry Horist,

Linc Hobson, Deb Detmers

Republican Options for Health Care

Salon A

Bob Michel, Dennis Hastert, Harris Fawell

Campaign Organization II

Conference Room 1

Susan Bryant

Message Development for the Candidate

Conference Room 3

Jay Bryant

Lunch

11:30-1:15

Salon C

MC Ray LaHood

Congressman Bill Paxon: NRCC and GOP Prospects

Workshops

1:30-2:45

Session 3

Today's Direction for the Republican Party

Conference Room 4

Tom Jones, Maralee Lindley, Carl Hawkinson,

Larry Horist

The Republican Domestic Agenda

Salon A

Bob Michel, Bill Paxon, Harris Fawell

The Media View of Campaigns

Conference Room 3

Phil Jordan, Jay Bryant, Jeff Hawkinson

Candidate Campaign I

Conference Room 1

Susan Bryant

General Session

3:00-3:30

Salon C

MC/Remarks Congressman Bob Michel

Senator Bob Dole: U.S. Senate Update

Workshops

3:45-5:00

Session 4

Computer Applications for Political Organizations

Conference Room 4

Steve Watts, Eric Davis, Jim Thacker, Rick Cloyd

The Illinois Republican Agenda

Salon A

Candice Trees, David Leitch, Donald Moffitt,

Bob Madigan

Candidate Campaign II

Conference Room 1

Susan Bryant

Media for Organizations

Conference Room 3

Jay Bryant

SPEAKERS

CONGRESSMAN BOB MICHEL

Born in Peoria, Illinois, March 2, 1923, Bob Michel attended local schools. After his World War II service, he came home and earned a B.S. degree in Business Administration from his hometown's prominent institution Bradley University on whose Board of Trustees he now serves.

As a member of the United States House of Representatives, he's worked for the people of Illinois' 18th district since 1957. Since 1981, Bob's colleagues have voted him Republican Leader seven consecutive times. He served as Permanent Chairman of the 1984, 1988 and 1992 Republican National Conventions. Bob served for 20 years on the House Appropriations Committee and currently serves as an ex-officio member of the House Intelligence Committee.

CONGRESSMAN GARY A. FRANKS

Gary Franks, a conservative Republican was elected to the 102nd Congress in November, 1990. His election marked the first time in nearly 60 years that a black Republican was elected to the U.S. House of Representatives. He is the highest ranking elected black Republican official in the United States. During his first term Congressman Franks served on the Armed Services Committee. He is a member of the House Energy and Commerce Committee, Chairman of the House Republican Task Force on Welfare Reform, a member of the House Republican Policy Committee, the lone Republican in the forty-member Congressional black Caucus and a member of the conservative Opportunities Society.

Congressman Franks is quick to point out that the Fifth District in Connecticut is the most conservative in New England and was George Bush's strongest district in new England in the 1992 election. The fifth district is a richly diverse, twenty-seven town district located in the western part of the state.

He is native of Waterbury, CT and graduated from Yale University. Congressman Franks lives in Waterbury with his wife, Donna, and their two daughters, Azia and Jessica Lynn.

CONGRESSMAN HARRIS FAWELL

"Congressman Harris W. Fawell has the best lifetime record of any member of congress for cutting wasteful spending...(he is) the taxpayers' 'most valuable player.'" That is how the respected taxpayer group Citizens Against Government Waste (CAGW) describes Harris Fawell's work in Congress. Fawell, representing the 13th Congressional District in Illinois since 1985, has earned every major award from the taxpayer organization for his leadership in cutting outdated and inefficient federal spending.

Most recently, CAGW names Fawell a "Taxpayers' SuperHero," one of only five members of the House and Senate to receive the award.

Co-founder of the "Porkhouse Coalition," Fawell was the chief sponsor of 23 bills which eliminated funding for \$2 billion in pork barrel projects. On the House Education and Labor Committee, he is the Ranking Minority Member of the Subcommittee on Labor Standards, Occupational Health and Safety. In addition he is a member of the Subcommittee on Labor-Management Relations and Select Education and Civil Rights, a member of the House Science, Space and Technology Committee and holds the Ranking Minority seat on the Subcommittee on

Energy.

Born in West Chicago, Harris Fawell is a life-long resident of Illinois. He attended North Central College and earned his law degree from Chicago Kent College of Law. Fawell and his wife, Ruth, have three children, eight grandchildren and reside in Naperville.

CONGRESSMAN J. DENNIS HASTERT

After having taught government and history for 16 years at Yorkville (IL) High School, Congressman Dennis Hastert is now playing a role in both as a member of the 103rd Congress.

Elected in 1986 to represent the 14th Congressional District in Illinois, a suburban landscape of high tech firms, small and large industrial complexes and expansive farm land.

He is a member of the Energy and Commerce Committee, which includes energy policy, interstate and foreign commerce and trade, broadcast and telecommunications policy, food, health and drug issues. In 1991, Hastert was asked by Bob Michel to serve on his Party's task force on Health Care Reform – a role which recently led Michel to appoint Hastert as the House Republican representative on the new White House Health Care Reform Task Force, chaired by the First Lady Hillary Rodham Clinton.

He also serves on the Government Operations Committee, where he serves as the ranking member of the Environment, Energy and Natural Resources Subcommittee which provides him opportunities to bring both economy and efficiency to the federal bureaucracy and allows oversight into agencies as varied as the Environmental Protection Agency, Nuclear Regulatory Commission and the U.S. Army Corps of Engineers.

A 1964 graduate of Wheaton College, he earned his master's degree from Northern Illinois University at DeKalb in 1967. He is married to the former Jean Kahl and they are the parents of two teenage sons, Joshua and Ethan. The family resides in Yorkville.

CONGRESSMAN BILL PAXON

Bill Paxon begins the 103rd Congress as the youngest member of the House Republican Leadership and among the newest members of the House Energy and Commerce Committee. Elected in January to Chair the National Republican Congressional Committee (NRCC), where he will spearhead Republican Congressional campaign efforts nationwide he has served as one of the three Assistant Deputy Republican Whips in the House since 1991.

First elected to Congress in 1988, his New York District (27th) stretches from the Buffalo suburbs near Lake Erie to the rolling hills of the Finger Lakes. Born April 29, 1954, Paxon lives in the town of Amherst, where he attends St Gregory Roman Catholic Church. He attended Akron Central Elementary and Junior High Schools, St. Joseph Collegiate Institute and Canisius College, where he graduated in 1977.

Paxon is one of the few Representatives who returns home every weekend, where he conducts meetings with his constituents at locations throughout his 140 mile long district. In just four years, he has held over 180 "Town Meetings" attended by more than 20,000 citizens.

SENATOR BOB DOLE

For the past 32 years, Bob Dole has been a powerful force on the Washington political front, serving in both houses of congress and as chairman of the Republican National Committee. He was the vice-presidential candidate on the Ford ticket in 1976 and has twice run for president himself.

Senator Dole has served as Minority Leader as well as Agriculture, Nutrition and Forestry. Subcommittees: Agricultural Production and Stabilization of Prices; Nutrition and Investigations (Ranking Member). Finance: Subcommittees: Health; International debt; Social Security and

Family Policy (ranking Member). Rules and Administration and Joint Committee on Taxation.

Bob Dole has made a difference in the Senate with his proven, tested and seasoned leadership.

Born in Russell, Kansas, July 22, 1923, Bob Dole still resides in Russell with his wife Elizabeth.

SUSAN BRYANT

Susan Bryant has served as a campaign manager in four winning Congressional races. Prior to organizing R/S/M, she was political director of the National Republican Senatorial Committee, where she played a major role in retaining the Republican senate majority in the 1982 elections.

She is the author of the manual on political scheduling now standard for the Republican Party, and serves on the editorial board of Campaigns and Elections, a professional journal. She has conducted seminars throughout the country for political groups, corporations, trade associations and PAC's, and is a member of the advisory council of the Responsible Government for America Foundation.

She has made many network television and radio appearances and is frequently quoted in the press, particularly as an expert on women's voting patterns.

A native of Illinois, Susan was graduated from Knox College in 1967. Among her R/S/M clients are the Reagan-Bush '84 Committee, U.S. Senator Pete Domenici and Congressmen Bob Michel, Bill Schuette, David Camp and Dick Nichols.

JAY BRYANT

As communications director for the National Republican congressional Committee, Jay Bryant pioneered the national party media and candidate media programs that have become the cornerstone of the Republican Party's advertising efforts. At R/S/M, and previously as president of Bishop, Bryant & associates, he has run a series of successful media campaigns, including those for Senators Murkowski (AK), Hatch (UT), Burns (MT) and Domenici (NM), and Congressman Morrison (WA), Schuette (MI), Vucanovich (NV), Daub (NV), Gingrich (GA), Emerson (MO), Weber (MN) and Oxley (OH), among others.

Jay began his professional career as a television producer and writer at WGN-TV in Chicago. In 1969, he was named Assistant to the Governor of Illinois, a position in which he served until 1973.

He later served in staff positions with U.S. Senator Bill Brock and House Minority Leader Bob Michel before joining the NRCC in 1976.

In addition to his campaign media efforts, Bryant has produced several successful documentary films. He also produced the series "Modern American Practical Politics," and eight-part video course used in classroom and seminar training.

A former instructor in speech at the University of Maine, Bryant holds a master's degree in that subject from Northwestern University.

18th CONGRESSIONAL DISTRICT

November 3, 1993

MEMORANDUM TO THE LEADER

FROM: SUZANNE HELLMANN

SUBJECT: BRIEFING MATERIALS FOR ILLINOIS - EXPO5

The following is an outline of the information provided for your trip to Peoria, Illinois.

1. Background on "EXPO5" - Experience Politics: A course for the Future
 - o Press Release
 - o List of those speaking
2. Gubernatorial Race/clips
3. State Demographics
4. Congressional district map
5. GOP Leadership bios
6. DFP Leadership

National Committeeman
Harold B. Smith, Jr.
National Committeewoman
Mary Jo Arndt
Secretary
Ronald C. Smith
Treasurer
Dallas Ingemunson
Finance Chairman
Allan J. Hamilton

Illinois Republican State Committee

Albert M. Jourdan
Chairman

Miki Cooper
Chairwoman

State Headquarters
320 South Fourth Street
Springfield, IL 62701-1702
Telephone: 217/525-0011
Facsimile: 217/753-4712

STATE CENTRAL COMMITTEE

1st District
WILLIAM O. STEWART
Vice Chairman
Chicago

2nd District
SAM PANAYOTOVICH
Chicago

3rd District
VACANT

4th District
ALDO A. DeANGELIS
Chicago Heights

5th District
ALLAN CARR
Cicero

6th District
KATHLEEN L. WOJCIK
Schaumburg

7th District
JEAN SODARO
Oak Park

8th District
JAMES A. BATTISTA
Chicago

9th District
J. ROBERT BARR
Evanston

10th District
DAVID E. BROWN
Wilmette

11th District
WILLIAM K. DAMMEIER
Vice Chairman
Norridge

12th District
ALBERT M. JOURDAN
Chairman
McHenry

13th District
RONALD C. SMITH
Secretary
Lombard

14th District
DALLAS INGEMUNSON
Treasurer
Yorkville

15th District
THOMAS W. EWING
Pontiac

16th District
TOM HAWES
Roscoe

17th District
BUSTER KELLOGG, JR.
Monmouth

18th District
MARYALICE ERICKSON
Peoria

19th District
MARGE SODEMANN
Champaign

20th District
DON W. ADAMS
Springfield

21st District
RON STEPHENS
Troy

22nd District
MIKI COOPER
Harrisburg

MEMORANDUM

TO: Suzanne Niemela
Campaign America
FROM: Brad Goodrich
Acting Executive Director
DATE: March 10, 1993
RE: Illinois Briefing

Per your request, I have enclosed a synopsis of the 1992 Illinois elections. I believe that you will find this document to be very thorough as it addresses a wide range of topics. In short, the positive points are that we gained control of the Illinois Senate for the first time in many years, knocked off an incumbent Democrat in the 16th congressional district, and picked up five seats in the Illinois House.

In 1994, state-wide offices up for election include Governor and Lt. Governor, Secretary of State, Attorney General, Treasurer, and Comptroller.

As you know, incumbent Governor Jim Edgar and incumbent Lt. Governor Bob Kustra will seek re-election, and they should be very strong. Governor Edgar has held the line on new taxes and down-sized state government. He is given very high marks for his honesty with the voters, and he has stood up to the city of Chicago. For your reference, I have enclosed a mailing we recently sent out for the Governor that goes into detail about his recent budget address to the Illinois legislature.

Incumbent Secretary of State George Ryan will also be seeking re-election. His chances should be excellent. For your information, Secretary Ryan worked tirelessly on behalf of state legislative candidates in 1992, and contributed financially to many of them.

The Democrats look to have a bloody and messy primary election for Governor in 1994. Incumbent Attorney

ILLINOIS BRIEFING, page two

General Roland Burris and incumbent state Treasurer Pat Quinn have both stated they will run. In addition, incumbent Comptroller Dawn Clark Netsch has formed an exploratory committee and is raising money, and Cook County Board President Richard Phelan has all but announced. We certainly look forward to them carving each other up.

Assuming that all of these people do step up and run for Governor, this will give us an excellent opportunity to pick up some "down-ballot" positions. Presently, there are several people who have expressed interest and are traveling around the state, but no official candidates have announced.

I hope this is the kind of information you were seeking. Please don't hesitate to contact me if you require further information.

1992 Illinois Election Synopsis

Voter Turnout

Voter turnout in the 1992 general election was 78.24% -- the largest turnout in a Presidential election year since 1980. Illinois' modern record voter participation dates back to 1960, where 88% of eligible voters cast ballots.

Voter Registration

Voter registration is at an all-time high in Illinois, with 6,600,358 eligible citizens registered to vote. The Illinois Republican Party had a tremendously successful voter registration program -- Participation '92. Between paid and volunteer efforts, Participation '92 registered over 125,000 new Illinois voters.

Party Voting

In the 1992 general election, 629,685 voters cast straight Republican ballots (12.19% of the total vote). That compares with 805,649 straight Democrat ballots cast (15.6% of the total vote).

Presidential Election Results

1992 was a disappointing year in Illinois Presidential politics. However, with the decision by the national Bush-Quayle campaign committee to write off Illinois in September, the final results were not surprising. In addition, nearly two-thirds of the \$2 million dollars raised in Illinois for the President was kept by the national Bush campaign.

In the five "collar counties" it is clear that Ross Perot had a huge impact in this unusual election year. Bill Clinton's vote totals in the collar counties were very similar to Michael Dukakis' in 1988, but Ross Perot averaged nearly 21% in the Republican vote rich areas. Perot's success in the collar counties devastated the President's statewide vote totals.

The final Presidential election results in Illinois:

Bill Clinton (D):	48%	(2,453,350)
George Bush (R):	35%	(1,734,096)
Ross Perot (I):	17%	(840,515)

(President Bush's 35% in Illinois ran three percentage points behind the 38% the President received nationally).

1992 Illinois Election Synopsis

Page Two

U.S. Senate

Republican Rich Williamson ran a hard fought battle, but came up short in his contest against Democrat Carol Moseley Braun. Williamson faced a historic candidacy by Braun -- she was the first African American female ever nominated for a U.S. Senate seat. Braun outspent Williamson by nearly 3:1, and most of that money was raised outside of Illinois. Braun received a free ride from the news media, with most news coverage focusing on Braun's historic candidacy, not her liberal views.

Rich Williamson was the top Republican vote-getter in Illinois this year (2,130,744), edging out U of I Trustee candidate Dave Downey, and President Bush.

The final U.S. Senate election results in Illinois:

Carol Moseley Braun (D):	53% (2,627,318)
Rich Williamson (R):	43% (2,130,744)

Illinois Senate

Illinois Republicans scored a major down-ballot victory by capturing control of the Illinois Senate. Republicans will hold a 32 to 27 majority, with Senator James "Pate" Philip serving as Senate President. The Senate Republican Campaign Committee ran one of the most successful operations in recent history, winning all but one of their target races. Governor Edgar and Senator Philip can look forward to ending Illinois' version of legislative "gridlock" in 1993.

Illinois House

Republicans gained five new seats in the Illinois House, giving Republicans 51 members to the Democrats 67. The House campaign committee overcame Speaker Madigan's well financed political machine with targeted resources and strong candidate recruitment. Republican Leader Lee Daniels stands poised to gain a majority in the House in the 1994 election cycle.

1992 Illinois Election Synopsis
Page Three

U.S. Congress

Republicans inched closer to a majority in the Illinois Congressional delegation when Egan native Don Manzullo defeated Democrat incumbent Congressman John Cox in the sixteenth Congressional district. Manzullo reclaimed the seat once held by Lynn Martin by a 55% to 44% margin.

While Republicans John Shimkus and Bob Herbolsheimer came up short in their challenge races, the future looks promising for both. Democrats currently hold a 12-8 majority in the Congressional delegation.

Education Amendment

The proposed amendment to the Illinois Constitution regarding increased funding for education failed to receive the 60% plurality necessary for passage. The amendment was highly controversial because of the tax increase that would have been mandated to pay for the education funding increase.

Victory '92

With limited resources, the Illinois Republican Party's Victory '92 program provided supplemental assistance to the entire Republican ticket this year with the following programs:

- Over \$65,000 for Bush-Quayle supplies (yard signs, bumper strips, lapel stickers/pins etc.)
- Participation '92 -- registered over 125,000 new Illinois voters, costing approximately \$100,000.
- Absentee ballot applications mailed to over 500,000 Republican households.
- In conjunction with the RNC, completed over 300,000 get-out-the-vote paid phone calls.
- In conjunction with Bush-Quayle, designed and coordinated four direct mail pieces (to over 650,000 households).

JIM EDGAR

March 3, 1993

Dear Republican Friend:

Today I presented my annual budget to the Illinois General Assembly, and with it, my blueprint for the future of our great state.

This budget continues our efforts of the past two years to put Illinois' fiscal house in order by downsizing state government and holding the line on taxes. It hasn't been easy, but our sound, responsible leadership will make Illinois' future more secure.

To that end, my budget proposes a renewed commitment to our state's future - our children. I am calling on the General Assembly to enact my proposals to increase funding for education and programs that benefit Illinois' children. There is no greater priority than our children, and I believe we must fulfill our obligation to them.

This budget creates jobs, it continues our program to shift able-bodied individuals from welfare rolls to the workforce, and it promotes economic growth -- all **WITHOUT RAISING TAXES**.

I ask you to share the enclosed information with your friends, neighbors, and fellow Republicans. With your support, I can continue to lead Illinois toward a more secure future for all, especially our children.

Brenda and I thank you for your continued support and friendship.

Sincerely,

A handwritten signature in dark ink, appearing to read "Jim", with a large, stylized initial "J" that loops around the first part of the name.

Jim Edgar
Governor

TALKING POINTS

* The Governor has his priorities straight. The children of the state should be our number one priority and we should not raise taxes.

* He is calling for an increase in state support for education that is more than four times greater than the increase approved last year.

* We must do a better job of responding to abused and neglected children.

* I applaud him for his efforts to reform welfare. I agree with him that we need to stop this nonsense of encouraging fathers to leave their children so families can collect welfare.

* The Governor's increase in spending for infrastructure will create nearly 50,000 construction-related jobs in the short-term and many more jobs in the long term.

* The Governor once again has courageously resisted and rejected calls for higher taxes.

* He is calling for holding the line on taxes -- not raising them. If we don't keep the surcharge, we would have to cut education funding -- not increase it. And, given federal mandates, health care costs and court orders that prohibit cuts in many portions of the budget, we also would have to totally eliminate dozens of agencies, including the State Police.

* The only way to give the money to the mayors ... and increase funding for education ... is to raise taxes.

* We have cut agencies outside the human services area to the bone ... and even into the bone.

* Mayor Daley and a few others took a real risk by using the money for higher salaries and other ongoing expenses.

* As the Governor said, the choice is between concrete and kids and we're with the kids and the Governor.

##

BUDGET OVERVIEW

Holds the Line on State Taxes

New (GRF) Revenues - FY'94

(in millions)

Natural Growth in Base Revenues	\$414
Redirect/Make Permanent - Surcharge	\$211
Available For New Appopr.	<u>\$625</u>

Target Kids and People Priorities

Allocation - FY'94 Growth

Health Care		\$295
Group Health Ins.	\$123	
DoRs/Aging - In Home Care	\$18	
Mental Health Serv.	\$62	
Medicaid/Healthy Kids	\$79	
AIDS	\$4	
Alcohol/Drug Trmt.	\$9	
Kids		\$265
DCFS	\$118	
Elem/Secondary Ed.	\$110	
Higher Ed.	\$37	
Public Safety		\$65
Keep Correctional Fac. Open		
Total Allocated		<u>\$625</u>

	FY'93		FY'94
Beg. Bal.	\$ 131	\$	200
Revenues	14,723		15,348
Expenditures	14,654		15,348
Ending Balance	200		200

If surcharge is not redirected:

- Reductions of \$211 million to budget proposal must be made to priority areas of education and health care
- Federal mandates and court orders limit ability to reduce DCFS and healthcare
- Corrections must remain priority; increases needed to staff prisons opened in late FY'93 -- system operating at 150% of built capacity
- Unconscionable delays in group health insurance payments

If surcharge allowed to expire without replacement revenues:

- Budget as proposed must be reduced by \$450 million
- Unable to meet court orders - DCFS, DoRs, Aging
- Eliminate increases and enact cuts in education below FY'93 level
- Severe cuts in mental health and other healthcare-related areas.
- Other alternatives not acceptable
 - After accounting for human services, education, group health and corrections, remaining GRF for agencies under Governor totals \$636
 - Would have to eliminate entirely GRF budget of 37 agencies to enact cut equal to total surcharge revenue
 - Have already cut to the bone on other services; e.g. DCCA -50%; Ag -24%; Conservation -32%; Revenue -25%

Why reduce Local Government allocation?

- Promised only as temporary resource; expires 7/1/93
- Only 20% of municipalities use revenues for current operating expenditures
- Most spending for capital projects, equipment and other one-time needs
- Windfall of surcharge has provided over \$1.2 billion in four years
- State government must set priorities - Kids before concrete
- Governor's allocation benefits people and communities, not operations of state government
 - \$110 million for local schools
 - expanded community mental health care
 - expanded in-home care services
 - treatment, in communities, for AIDS, drug and alcohol problems
 - essential medical care for needy children, pregnant women
 - keep public safe from imprisoned felons
- Even with the redirection of the surcharge, municipalities will receive nearly \$500 million in permanent state revenue sharing from the income tax
- Enactment of the Governor's budget proposal provides a permanent \$40 million in state income tax revenue sharing (1/12th of permanent increase to income tax)
- Local governments annually receive well over \$1 billion in state revenue sharing, including Motor Fuel Tax funds and Personal Property Replacement Tax funds

Local Government Surcharge

- Since its enactment in 1989, local governments have received over \$1.2 billion in windfall revenues.
- According to a 1991 survey by the Legislative Research Unit less than 20% of the municipalities and less than a third of the county governments expended surcharge revenues on current operating needs.
- The overwhelming majority of local units of government have expended surcharge monies on capital projects, equipment and other one-time needs.
- Surveys in 1991 by the Department of Revenue and the Illinois Institute for Rural Affairs confirmed that operating expenditures constituted a small proportion of the use of surcharge funds.
- Local government surcharge monies constitutes a small portion of the revenues of local governments. The surcharge allocation for the city of Chicago is approximately 1.3% of the city budget.
- Municipalities rely upon a wide range of revenue sources. Between 1977 and 1989, the only significant change in local government revenue sources was the elimination of federal revenue sharing. Over this same time frame, municipal government reliance upon the property tax has reduced as property taxes went from 27.2% to 20.4% of the municipal revenue base. Municipalities rely significantly upon a share of the state sales tax and fees and other taxes and charges to fund over 50% of their budgets.

Fiscal 1994 Budget Address

To the Honorable Members
of the 88th General Assembly

Governor Jim Edgar
March 3, 1993

Speaker Madigan, President Philip, my fellow Constitutional officers, members of the judiciary, members of the General Assembly and my fellow citizens of Illinois,

For fifteen months, this state and nearly every other state in the union braved a stubborn economic winter of recession.

Revenues to state government slowed, forcing us to make tough choices, so we could live within our means without neglecting the neediest of our citizens.

Now our state is escaping the icy grip of recession, and I am pleased to report once more that Illinois is outpacing the nation in economic growth.

More of our people are working. More of our people are confident about an economic recovery. The pace of consumer purchases in vital areas such as automobiles, housing and durable goods has quickened. In short, the Illinois economy is back on track.

But we cannot yield the ground we have gained in making state government more effective, more efficient and more accountable to our taxpayers.

We must continue to set priorities and to avoid the overpromising and overspending that plunged this state into a deep financial hole, months before the first chill of recession was felt.

Even as we emerge from recession and rejoice at the first signs of recovery, we continue to reap the harvest sown by the excesses of the '80s.

Well-intentioned programs put into place without financial foresight are making demands on the state treasury that even our recovery-aided revenue growth cannot sustain.

And, as we deal with that reality, we must continue to demonstrate the willingness and the will to say "no" to spending commitments that will sow the seeds of fiscal havoc for future governors, future legislators and, most importantly, future generations of Illinois citizens.

-2-

We have been on the right track, and we cannot allow ourselves to be enticed from it.

Within months after I became Governor, we brought a two-year spending binge that had ravaged the state treasury to a screeching halt.

We made hundreds of millions of dollars in budget cuts while preserving education as a priority and maintaining programs for the truly needy.

For the first time in anyone's memory, we downsized state government so that today there are 4,000 fewer employees on the payrolls I control than there were two years ago.

We cut. We downsized. And we resisted the temptation to raise taxes.

And because we slashed spending instead of taking more money for government from consumers and businesses, we aided, instead of stifled, economic recovery in Illinois.

We have done right by our citizens, and we will continue to do right by them.

Today, because we made tough decisions during the last two years and weathered the recession, we are in a position to accommodate reasonable, responsible growth in some critical areas of state government.

Today, because of our determination not to retreat to the free-spending ways of our past, there is an opportunity to move ahead, where I believe we must move ahead.

The budget I am proposing today maintains our focus on our children, our future.

There can be no lost opportunities. There can be no lost lives.

This budget increases funding for education by \$173 million, more than four times the increase for education we were able to provide last year.

This budget provides the increases in funding that will help us rescue abused and neglected kids from trauma, tragedy and death.

This budget doubles state funding within the Department of Public Health for prevention and treatment programs designed to stem the spread of AIDS, which is increasingly becoming a greater threat to children and their parents.

-3-

In this budget, Illinois is showing the way in welfare reform by overhauling a failed system that has encouraged fathers to leave their children and shatter the family structure.

This budget allows children in welfare families to have their fathers at home, while we work to move the families off the welfare rolls.

And this budget makes children and families a priority in other ways.

It includes increased funding for mental health services, so we can assure compassionate and competent care for those who need to be in state institutions and also provide better services, right in their communities, near their loved ones for those who need help but do not need to be in state institutions.

And this budget creates nearly 50,000 jobs by investing in the infrastructure of our state.

Today I am calling upon you to increase our support for education by \$110 million for elementary and secondary classrooms, and by \$63 million for university and community college classrooms throughout Illinois.

In addition to boosting general funds support for higher education by \$37 million, I am providing \$88 million -- \$26 million more than last year -- in capital funds for higher education infrastructure so our community college and university students can use state-of-the-art facilities to enhance their learning and improve their chance at success.

Part of the increase for elementary and secondary education will help narrow the gap between the "haves" and "have nots" among school districts in the state.

It will fund the expansion of Project Success, our innovative program to make sure disadvantaged children entering school have ready access to services that can address health or family problems.

And the increase for higher education will include funding to provide more scholarship assistance for students from low-income and middle-income families.

This budget also will boost funding for the child welfare system by \$118 million, so we can do a better job of responding to child abuse and neglect in this state.

That's a substantial increase. But I believe we are obligated, both morally and legally, to provide it.

You and I know that money alone is not going to provide the child welfare system that the most vulnerable of our citizens need and deserve.

-4-

Last week, I launched the most sweeping re-evaluation of human service programs for children and families ever undertaken in this state -- not to find ways of spending even more money than I am proposing, but to assure that the money I am seeking makes the positive difference all of us want.

So reform is about much more than money.

But the additional funds I am seeking in this budget are needed for us to comply with a federal court dictate to overhaul our child welfare system, primarily through a dramatic increase in the number of caseworkers and other direct-care people responding to the needs of abused and neglected children.

If we don't provide the dollars I am proposing in this budget, we will violate the court order and invite judges to run our child welfare system, probably at an even greater cost than I am proposing.

Moreover, and perhaps even more importantly, we will be breaking faith with abused and neglected children -- the victims of changes in our society that are monumental and catastrophic.

I am not going to break faith with the children, and I don't believe you in the General Assembly will either.

And so, it is on behalf of the children of this state, it is on behalf of the future of this state, that I recommend in this budget that we make permanent the portion of the 1989 income tax surcharge that will expire on July 1 unless you and I agree to keep it in place.

It might well be more politically popular for me to recommend that we do not act. I could then claim my share of the credit for a modest reduction in state income taxes.

Or, it might be more expedient for me to recommend that we continue the surcharge and give local governments the same share of it that they are receiving this year -- about \$211 million.

But to take either of the politically expedient courses would be to take \$211 million from education and from programs for abused and neglected kids in defiance of a court order, and this Governor will not do that.

I appreciate the desire of local governments to continue benefiting from the surcharge.

Only a few asked for this special revenue sharing program to be added to the more than a half billion dollars the state provides to local governments through an ongoing revenue sharing program.

-5-

Many, many of them clearly did not need the money to balance their budgets.

But, of course, they were delighted to get the windfall, and they have spent it.

Since the surcharge was enacted four years ago, local governments have received \$1.25 billion, including a half billion in surcharge dollars from my first two budgets.

The vast majority of them have used the funds for one-time expenditures, mostly construction projects.

A few have ignored warnings to avoid using the temporary money for ongoing expenses and higher salaries.

From the moment the surcharge was proposed, its chief sponsor, Speaker Madigan, has underscored the temporary nature of it.

The Legislature, at the insistence of the Speaker, continued to keep the local government portion temporary, even as we made the education portion permanent in 1991.

And so, on July 1 of this year the surcharge that has provided the special revenue sharing to local governments will be gone.

They will have gotten their last dime from it.

If you support my recommendation, local governments will still benefit. They will receive \$40 million from the surcharge each and every year, on top of the half billion dollars they already receive through the normal revenue sharing program.

And we can increase funding for education by more than \$150 million, instead of being forced to cut it even below the current year's level.

We are not talking about taking away \$1.3 billion from local governments and giving it to education, as California did.

But I expect that many local government officials and their lobbyists in Springfield will insist that \$40 million in surcharge revenue sharing for local governments each and every year is not enough.

And if we had more revenue to share, fewer federal mandates and court orders to obey, and fewer truly needy in our state, I would consider giving local governments more than the \$40 million.

-6-

In fact, today I again renew my offer to local governments to come to me with a list of state mandates that strain their budgets, just as federal mandates strain mine. And I will give serious consideration to helping them repeal some, perhaps all, of those mandates.

But to me there is no choice on the issue now before us, especially when this special revenue sharing program has showered millions of dollars on local governments without distinguishing between those that have especially pressing problems, and those that really do not.

When it comes to a choice between kids and concrete, the kids must win.

I expect a heated battle on this issue which is really at the heart of this budget.

Some will say, "There is enough revenue growth from the economic recovery to allow us to either let the surcharge expire or to give the \$211 million to local governments and still keep faith with the kids."

Well, to make that statement true a number of things would have to happen, or not happen.

We would have to gut staffing at our state mental health institutions and let the federal courts run them and send an even higher bill to Illinois taxpayers.

We would have to increase the risks for prison guards and release dangerous convicts because we could not hire enough people to deal with an exploding prison population.

We would have to eliminate, instead of expand as I am proposing, our Earnfare program, which is succeeding in moving people from welfare rolls to private-sector payrolls.

We would have to scrub plans to add 250 families to the Comprehensive Health Insurance Program, which helps pay treatment costs for those who have long-term illnesses and have been denied coverage elsewhere.

We would have to eliminate or severely curtail our Healthy Moms, Healthy Kids initiative, that helps us meet a federal mandate by improving access to regular health care for the needy and reducing the amount of more expensive emergency room care.

We would have to scale back significantly our efforts to make sure that Illinois workers receive the job training and retraining that will allow them and their companies to compete in an increasingly competitive global economy.

-7-

We would have to tell companies seeking to expand or locate in Illinois to take a number and wait their turn, until our understaffed economic development agency can respond to their inquiries.

And we would have to continue ducking the obligation to pay health care bills for state employees in a timely fashion.

Now some will say, "We're not talking about cutting funding for mental health, or for health care, or for public safety. We're talking about the rest of state government."

That sounds good, but we've done that already -- three times! And now is as good a moment as any to cut through the rhetoric.

During the last two years we've slashed funding in areas other than education, mental health, child welfare, prisons and basic maintenance for poor families.

The primary targets have been areas that account for about 10 percent of spending from general revenue funds, so obviously there isn't much left.

State spending for the Department of Commerce and Community affairs has been cut by 80 percent. General funds for the Department of Agriculture have been reduced by 24 percent and funding for the Department of Conservation by nearly 32 percent.

If you want to cut deeper, you might as well eliminate them. But unfortunately, you still won't be able to increase funding for education and abused and neglected kids, meet all the federal health care mandates we must meet, send \$211 million to local governments and still balance this budget.

You can totally wipe out General Revenue funding for the Department of Agriculture.

You can wipe out General Revenue funding for the Department of Conservation.

You can wipe out General Revenue funding for the Department of Commerce and Community Affairs.

You can wipe out General Revenue funding for the Department of Veterans Affairs.

You can wipe out General Revenue Funding for the Department of Energy and Natural Resources.

You can wipe out General Revenue Funding for the Historic Preservation Agency and for the Illinois Arts Council.

-8-

You can totally wipe out General Revenue funding for all of them and dozens of other agencies that many people in this state believe are important, and you still won't balance this budget the way some of you might want to try balancing it.

And let's make this clear: The central issue in this debate is not whether the state "keeps" \$211 million or whether it goes to communities throughout the state.

The state won't keep the money in a vault.

The additional funding for education will go to communities throughout the state.

The additional caseworkers for the Department of Children and Family Services will deal with troubled kids and families all over Illinois, especially in the inner cities.

The additional funding I am seeking for mental health services will help people all over the state.

The additional money I am seeking to deal with prison overcrowding will help keep dangerous people off the street, not only in the state capital, but all over Illinois.

The spending in this budget is going to help people, especially children, in communities all over Illinois.

It is going particularly into those communities where the problems besetting society today are most pronounced.

My priorities are people priorities. They are community priorities. And if the priorities I am proposing in this budget are not adequately funded, it will mean even more problems for local government officials throughout Illinois.

So, after all the news conferences, and all the press releases and all the political posturing, I am convinced the choice will be between kids and concrete.

And I believe you will agree with me.

When the choice is between kids and concrete, the kids must win.

But there is yet another major budget issue that could generate at least as much discussion and controversy.

In fiscal years 1992 and 1993, the state was able to capture hundreds of millions of dollars in additional federal funds to pay medical bills for the needy through a special effort to raise matching funds.

-9-

The matching funds part of the program is controversial, to say the least.

But it is absolutely essential that we find the means to continue capturing those federal funds.

If we do not, there will be a billion-dollar hole this budget cannot fill and an inexcusable loss of health care for millions of our most needy citizens.

We will see a cut of more than 30 percent in reimbursement rates to hospitals and long-term care providers. And with that, we will see fewer care providers treating the poor and more hospitals and nursing homes closing their doors.

President Clinton has indicated he is willing to renegotiate the narrow guidelines for states to raise the matching money that we need to continue capturing additional Medicaid funds and avoid a billion-dollar budget hole.

So, while we wait to see whether the White House will accept changes that give us more flexibility, I believe it would be premature for me to propose a specific matching fund program today.

However, it is absolutely imperative that you and I agree on a program before this legislative session adjourns.

We cannot turn our backs on providing health care to the neediest of our citizens. We cannot leave a billion-dollar hole in this budget.

You and I will agonize and anguish during the coming weeks over Medicaid funding and other key budgetary matters.

But, in the end, we must adopt a budget that keeps Illinois moving forward as I believe this budget does.

This budget builds.

Because of our efforts in managing the use of bond funds that cannot be used for operations, we can increase our capital program for fiscal 1994 to preserve and maintain our valuable infrastructure and create, as I said earlier, nearly 50,000 construction-related jobs.

In addition to the \$88 million in capital spending I am recommending for higher education, we will spend \$100 million to undertake the necessary renovations to state buildings that put us in compliance with a new federal law that mandates accessibility for people with disabilities.

-10-

Our transportation improvement program, which I will announce in detail later this spring, will total \$1.2 billion in fiscal 1994. It will allow Illinois to continue the rehabilitation of the Kennedy Expressway and work to go forward on four-laning U.S. 67 south of Monmouth. It also will provide for constructing additional bridges on the 22-mile Alton Bypass.

It also will include an additional \$18 million subsidy for the Regional Transportation Authority and additional assistance for downstate mass transit systems.

And we will use \$10 million in state funds to permit the Environmental Protection Agency to capture \$40 million in federal matching funds for projects throughout Illinois that will control water pollution.

This budget invests in the future of Illinois.

It maximizes the use of federal dollars and encourages the most efficient use of our state tax dollars.

It sustains an initiative we launched last year to boost the state's annual contribution to its pension systems by \$50 million.

It protects our citizens.

It invests in our citizens and our businesses.

It gives the neediest of our citizens the assistance they need to maintain and improve their lives with dignity and with self-assurance.

This budget, most importantly, invests in our children, improving their chance for a 21st Century education and protecting them from tragic abuse and neglect.

This budget sets priorities and balances the competing demands on state government within the state's ability to pay.

This budget recognizes the financial ground we have gained but does not retreat to old practices and old programs.

This is a budget that will pay dividends in the future without asking more from the taxpayers of today.

This budget does not raise taxes.

This is a reasonable and responsible financial blueprint that builds upon the progress we have made.

-11-

It is a spending plan that will leave Illinois fiscally strong and governmentally sound.

This is a budget that meets the challenges of today and yet keeps sight of the challenges ahead, working to give the children of Illinois and the people of Illinois a world of confident and brighter tomorrows.

Thank you.

###

HOTLINE 10/26/93

NAFTA STATE ROUND-UPS

ILLINOIS: CHICAGO SUN-TIMES' Neal writes House Ways & Means Chair Dan Rostenkowski's pro-NAFTA position "isn't likely to win him many friends" among Dem primary voters in the 5th CD. State Rep. Rod Blagojevich (D) is campaigning against NAFTA and ex-Ald. Dick Simpson (D), who lost the primary to Rosty in '92, is expected to outline his opposition this week. Simpson has identified 25,916 manufacturing jobs lost in Rosty's old and new CDs in the last decade (10/25). NAFTA supporters "turned up the heat" on frosh Rep. Luis Gutierrez (D-04), who remains "undecided, but leaning against." U.S. Hispanic Chamber of Commerce board member Fernando Chavarria urged Gutierrez to support it (Flores, SUN-TIMES, 10/24). W.S. JOURNAL's Frisby & Davis report after Gutierrez signaled he would oppose, state Rep. Ray Frias (D) "started making noises about running." Frias "is being pushed" by a city official who works for Mayor Richard Daley. (10/26). SUN-TIMES editorial calls Sens. Simon (D) and Moseley-Braun (D) "courageous" for coming out in favor (10/24).

HOTLINE 6/30/93

*4 REDISTRICTING: A STATE BY STATE LOOK

In Shaw v. Reno, the Supreme Court ruled 6/28 that a federal court in NC must re-examine the congressional districts drawn in that state. NC could be forced to re-draw its districts.

CALIFORNIA: CDs and leg. districts "appear immune from challenge because race was only one of several factors -- including compactness and geography -- taken into consideration when the districts were drawn." The districts were established by the CA Supreme Court after Gov. Pete Wilson (R) vetoed Dem-sponsored remap bills (Weinstein/Stall, L.A. TIMES, 6/29).

FLORIDA: TALLAHASSEE DEMOCRAT editorial states the implications of the decision could be "tremendous" in FL: "At least five of Florida's 23 congressional seats -- all of them now held by black or Hispanic lawmakers -- are in districts drawn with the hope of bolstering minority voting power. If these districts are held to be unconstitutional, and new lines have to be drawn, Florida's delegation could change markedly" (6/29).

FLORIDA TIMES-UNION's Pendleton calls Rep. Corrine Brown's (D-03) seat an "example" of a "bizarre" CD (6/29). ORLANDO SENTINEL's Mitchell writes 3 FL CDs could be challenged (6/29). A FL lawsuit currently pending before the courts claims that Dem-drawn state leg. districts "discriminate against Hispanics and asks that more Hispanic seats be drawn" in Dade Co. (Anderson, AP/TALLAHASSEE DEMOCRAT, 6/29). MIAMI HERALD header: "Ruling could render congressional map in Florida vulnerable" (6/29).

ILLINOIS: CHICAGO TRIBUNE's Hardy writes of "some similarities" between IL's 4th CD, currently held by frosh Rep. Luis Gutierrez (D), and the NC case "could open the door to future legal challenges." Gutierrez represents the first Latino-majority CD in IL. The CD, shaped like a "C", was the "result of a political consensus to establish a [CD] from Chicago's growing Latino population." It was upheld by a 3-judge panel after the General Assembly failed to pass a remap plan in 1991 (6/29).

LOUISIANA: The ruling "could jeopardize" frosh Rep. Cleo Fields (D-04) as a challenge "similar" to the NC case is "awaiting action by a three-judge panel." The judges heard arguments 8/92 but have not yet rendered an opinion. Atty Paul Hurd, who filed the suit on behalf of several residents, said the judges "might have been waiting" for the Shaw decision to be handed down (Barham, MONROE NEWS STAR, 6/29).

NEW YORK: The ruling could "inspire a lawsuit by a disgruntled voter" in the new 12th CD, represented by frosh Rep. Nydia Velasquez (D). Remap experts "insisted" the CD "will hold up in court because of what they see as a well-documented history of racial-bloc voting" (Raubert, N.Y. POST, 6/29).

NORTH CAROLINA: Frosh Rep. Mel Watt (D-12), whose I-85 CD was subject of the Shaw suit, "reminded colleagues that reports of his departure are greatly exaggerated." The case will likely return to federal court in Raleigh this fall. NC AG Mike Easley (D) "plans to meet with legislators to map a strategy to defend

ILLINOIS DEMOGRAPHIC PROFILE

Population Data

1990 Total Population:	11,430,602
Total Voting Age Population:	8,484,236
% of Total Population Voting Age:	74.2%
Black Voting Age Population:	1,141,109
Nationwide Rank:	6
% Black Voting Age Population:	13.4%
Nationwide Rank:	14
Hispanic Voting Age Population:	573,394
Nationwide Rank:	5
% Hispanic Voting Age Population:	6.8%
Nationwide Rank:	10
Asian Voting Age Population:	203,957
Nationwide Rank:	5
% Asian Voting Age Population:	2.4%
Nationwide Rank:	10

Voting Age Population Data

18 - 24:	1,212,950
25 - 29:	984,090
30 - 49:	3,345,726
50 - 64:	1,504,925
65+:	1,436,545

Voting Age Population Distribution

Number of Counties: 102

ILLINOIS 1992 ELECTION SUMMARY

HISTORICAL PRESIDENTIAL PERFORMANCE

	REP. VOTE	REP %	DEM. VOTE	DEM %	OTH. VOTE	OTH %	TOTAL	REGISTRATION
1992 BUSH/CLINTON/PEROT:	1,734,096	34.5%	2,453,350	48.8%	840,515	16.7%	5,027,961	6,600,358
1988 BUSH/DUKAKIS:	2,310,939	50.7%	2,215,940	48.6%	32,241	0.7%	4,559,120	6,356,940
1984 REAGAN/MONDALE:	2,707,103	56.5%	2,086,499	43.5%	0	0.0%	4,793,602	6,470,438
1980 REAGAN/CARTER/ANDERSON:	2,358,049	50.3%	1,981,413	42.3%	346,754	7.4%	4,686,216	6,230,332
1976 FORD/CARTER:	2,364,269	50.4%	2,271,295	48.4%	55,939	1.2%	4,691,503	6,253,654
1972 NIXON/McGOVERN:	2,788,179	59.0%	1,913,472	40.5%	21,585	0.5%	4,723,236	6,215,331
1968 NIXON/HUMPHREY/WALLACE:	2,174,774	47.2%	2,039,814	44.3%	390,958	8.5%	4,605,546	5,676,131

STATEWIDE ELECTION RETURNS

	REP. VOTE	REP %	DEM. VOTE	DEM %	OTH. VOTE	OTH %	TOTAL
1992 SENATE:	2,126,833	44.7%	2,631,229	55.3%	0	0.0%	4,758,062
1990 GOVERNOR:	1,653,126	51.3%	1,569,217	48.7%	0	0.0%	3,222,343
1990 SENATE:	1,135,628	34.9%	2,115,377	65.1%	0	0.0%	3,251,005
1986 GOVERNOR:	1,655,849	52.7%	0	0.0%	1,279,115	40.7%	3,143,794

STATE SENATE

YEAR	SEATS	DEM	REP	OTH	NET
1992	59	27	32	0	4
1990	59	31	28	0	0
1988	59	31	28	0	0

STATE HOUSE

YEAR	SEATS	DEM	REP	OTH	NET
1992	118	67	51	0	5
1990	118	72	46	0	-5
1988	118	67	51	0	0

U.S. HOUSE OF REPRESENTATIVES

YEAR	SEATS	DEM	REP	OTH	NET
1992	20	12	8	0	1
1990	22	15	7	0	-1
1988	22	14	8	0	-1

REPUBLICAN PRESIDENTIAL PERFORMANCE

REPUBLICAN STATEWIDE PERFORMANCE

ILLINOIS

IMPORTANT ADDRESSES AND NUMBERS:

House and Senate Information	Copies of bills and other documents	Bill status update
(217) 782-6851	(217) 782-5799, House	(217) 782-3944
	(217) 782-9778, Senate	

General Statehouse: (217) 782-2000
General Statehouse Address:
Legislative Research Unit
Suite 301
222 South College
Springfield, IL 62704

Legislative Calendar
Convenes: January 13, 1993
Adjourns: meets throughout the year

STATE FACTS:

Admitted to Union: December 3, 1818 (21st state)
Capital City: Springfield
Population (Rank): 11,543,000 (6th)
1991 Per Capita Personal Income (Rank): \$20,731 (11th)
Electoral Votes: 22

GOVERNMENT:

Legislature: 177
Senate Members: 59 Democrats: 27
 Republicans: 32
Term Limit: None
Average District Population: 194,000

House Members: 118 Democrats: 67
 Republicans: 51

Term Limit: None
Average District Population: 97,000

Governor:
Length of Term: 4 years
Term Limit: None

Congress:
U.S. Representatives: 22
Term Limit: None

U.S. Senator Term Limit: None

LEGISLATIVE FACTS:

Senate Presiding Officer: President of the Senate
House Presiding Officer: Speaker of the House

Deadlines Applying to Bill Process:

Introduction Deadline: Both chambers
Committee Action Deadline: Both chambers
Chamber Action Deadline: Both chambers

Committee Procedures:

Open Meeting Requirement: Yes
Meeting Notice Requirement: Yes
Committee Hearing Required on All Bills: No
Committee Report Required on All Bills: House, no; Senate, yes

EXECUTIVE BRANCH:

Governor

Jim Edgar
(R,M)
State Capitol
Springfield, IL 62706
(217) 782-6830

Lieutenant Governor

Bob Kustra
(R,M)
214 State Capitol Bldg.
Springfield, IL 62706
(217) 782-7884

Secretary of State

George H. Ryan, Sr.
(R,M)
213 State Capitol
Springfield, IL 62756
(217) 782-2201

Attorney General

Roland W. Burris
(D,M)
State of Illinois Ctr.
100 W. Randolph St., 12th Floor
Chicago, IL 60601
(312) 814-3000

Illinois

Paul Simon (D)

Carol Moseley Braun (D)

1. Bobby L. Rush (D)
2. Mel Reynolds (D)
3. William O. Lipinski (D)
4. Luis V. Gutierrez (D)
5. Dan Rostenkowski (D)
6. Henry J. Hyde (R)
7. Cardiss Collins (D)
8. Philip M. Crane (R)
9. Sidney R. Yates (D)
10. John Porter (R)
11. George E. Sangmeister (D)
12. Jerry F. Costello (D)
13. Harris W. Fawell (R)
14. Dennis Hastert (R)
15. Thomas W. Ewing (R)
16. Donald Manzullo (R)
17. Lane Evans (D)
18. Robert H. Michel (R)
19. Glenn Poshard (D)
20. Richard J. Durbin (D)

ILLINOIS

Harold Smith
Chairman
National Committeeman

Present

National Committeeman, Illinois, elected - August 18, 1976
Chairman, Illinois Republican State Central Committee,
elected - July 13, 1993
Co-Founder and Chairman, Illinois Republican Senate
Campaign Committee, 1965 -
Member, Illinois House Campaign Committee, 1975 -
Illinois Tool Works, Inc.

Previous

Deputy Chairman, National Republican Legislative Campaign
Committee, 1985

RNC Activity

Delegate, Republican National Convention, 1964, 1972, 1976,
1988, 1992
RNC Advisory Council, 1979 - 1980
Member, RNC Rules Committee, 1980 - 1988
Member, Committee on Call, Republican National Convention, 1992
Member, RNC Budget Committee, 1989 -
Chairman, RNC Budget Committee, 1991 -

Personal

Children: Four
Education: B.S.E., Princeton University;
M.B.A., Northwestern University

3600 West Lake Avenue
Glenview, IL 60025-5811

(708) 657-4005 (o)
(708) 657-4392 (f)

ILLINOIS

Mary Jo Arndt National Committeewoman

Present

National Committeewoman, Illinois, elected - August 16, 1988
Republican Precinct Committeewoman, elected - 1970
Founder, Illinois Republican Committeewoman's Roundtable
Member, Illinois House Campaign Committee
Co-Owner and Practice Manager, Lombard Veterinary Hospital

Previous

Second Vice President, NFRW, 1990 - 1993
Member, President's Commission on White House Fellowships,
1987 - 1993
Chairman, Illinois Women for Edgar, 1990
Illinois Republican State Committeewoman, 1982 - 1988
Co-Chairman, Illinois Republican Platform Committee, 1984,
1988
Chairman, Illinois Women for George Bush, 1988
National Advisory Council on Women's Education Programs,
1981 - 1987
Arrangements Co-Chairman, Illinois GOP Convention, 1986
Illinois Federation of Republican Women, President, 1977 -
1981

RNC Activity

Delegate, Republican National Convention, 1980, 1984, 1988,
1992
Member, RNC Rules Committee, 1989 -
Member, RNC Small Business Advisory Committee, 1989
Member, Permanent Organization Committee, Republican
National Convention, 1980

(cont.)

(cont.)

Personal

Spouse: Paul

Children: Three

Education: B.S., Northern Illinois University

35 South Stewart
Lombard, IL 60148

(708) 627-7090 (o)

(708) 627-6325 (f)

(708) 627-6307 (h)

DFP LEADERSHIP

Lee Daniels
Republican House Leader

Former DFP Staff
Mark Schroeder, E.D.
Kim Donahue
Heather Conley
Barbara Sansone

EXP05

- o This seminar series has been taking place since 1985 and is held during the off-election year. This is their 5th expo.
- o There are two focuses: 1) campaigning and organization for the experienced and 2) informational seminars for the novices.
- o 95% of the attendees come from Illinois, the others travel from Missouri, Wisconsin and Minnesota.
- o The cost is \$60 for non-students and \$30 for students.
- o About 40% of the attendees are students.
- o Those at the EXPO are interested in hearing about what's going on in the U.S. Senate, NAFTA (especially with regard to your 11/4 meeting with Bob Michel), and other national issues like health care and crime.

Nov. 03 1993 01:20PM P02

PHONE NO. : 309 676 6025

FROM : CAMPAIGNS & ELECTIONS, INC.

Housing Information

Please make your own arrangements by contacting:

Holiday Inn City Centre
\$65 (1-4 people)
500 Hamilton Boulevard
Peoria, IL 61602
1-800-322-4447 or 309/674-2500

Holiday Inn Collinsville
\$65 (1-4 people)
1000 Eastport Plaza Drive
Collinsville, IL 62234-6103
1-800-551-5133

When you contact the appropriate hotel, please make sure you say that you will be attending expo5. Rooms are being held at both hotels until October 15 — after that, rooms will be reserved on a first-come, first-served basis as long as they're available.

Notes

- To qualify for student discount, you must be younger than 25 and enrolled in a high school ... or taking at least 12 hours in a junior college, college or university.
- Sorry, but we cannot refund any registration fees.

A copy of our report filed with the Illinois State Board of Elections is or will be available for purchase from the Illinois State Board of Elections, Springfield, Illinois. A contribution to expo5 is not deductible as a charitable contribution on your federal income tax return.

printed on recycled paper

207 Northeast Perry Street
Peoria, Illinois 61603

expo5

**experience politics:
a course for the future**

A two-day conference on
political participation hosted by
Congressman Robert H. Michel,
U.S. House of Representatives,
18th District - Illinois

November 5&6 - Peoria, Illinois
November 12 & 13 - Collinsville, Illinois

FROM : CAMPAIGNS & ELECTIONS, INC. PHONE NO. : 309 676 6025 NOV. 03 1993 01:21PM P03

Setting the course ★

The 1992 election year — regardless of your political leaning or party affiliation — was a remarkable year for the political process. For not only did voters go to the polls in record numbers in many parts of the country, more people also got directly involved in working for candidates than we've seen in many years.

So whether you're a candidate or campaign worker, precinct committeeman or county chairman, political veteran or interested newcomer, our fifth *experience politics: a course for the future* will provide a wealth of ideas that you can put to work back home. It's a diverse selection of presentations, panels and workshops sure to stir your interest.

We'll have national and state Republican leaders in general sessions and national political consultants and state Republican activists in breakout sessions. Topics include national and state issues, political trends, campaign planning and implementation, organization building, media relations, careers in politics, influencing public policy and technology in politics.

And no conference would be complete without the opportunity to meet peers, compare notes and rub elbows with some of the brightest people in politics. In short, if the political process fascinates you — so will *expo5*!

Registration Form

Name _____
Telephone _____
Street Address _____
City _____
County _____
State _____ Zip _____

Conference Badge

Name _____
County _____
Office (if any) _____

Registration Fee

• \$60 (regular) • \$30 (student)

Registration Enclosed

expo5 (regular) @ \$60 = \$ _____
expo5 (student) @ \$30 = \$ _____
Total enclosed \$ _____

Make check payable to: *expo5*

Send checks & completed registration to:

expo5 — Peoria
207 NE Perry, Peoria, IL 61603

expo5 — Collinsville
P.O. Box 661, Collinsville, IL 62234

For more information about *expo5*, please call:

Peoria — 309/676-8683
Collinsville — 618/692-1930

Friday

- Registration & Reception - 6 p.m.
- Opening General Session - 7:30 p.m.

Saturday

- Breakfast - 7:30 a.m.
- Workshops & General Sessions begin - 8:30 a.m.
- Luncheon - Noon
- Workshops & General Sessions resume - 1:00 p.m.
- Adjournment - 5:00 p.m.

NEWS RELEASE

FOR IMMEDIATE RELEASE
October 22, 1993

CONTACT: DONNADEE PEARSALL
309/676-8683

Congressman Robert Michel announces EXPO5 will be held in Peoria IL on November 5 & 6, 1993, and in Collinsville on November 12 & 13, 1993. In Peoria **EXPO5** will be held at the Holiday Inn City Centre, 500 Hamilton Blvd, beginning with registration at 5:00pm and a Reception at 6:00pm. Opening General Session at 7:30pm.

EXPO is a political experience which has launched many a political career, revitalized stale political minds and redirected organizations.

EXPO provides a variety of national, state and local political experts who discuss the hot issues and help campaigns with the "how to's", and encourages volunteer involvement in local organizations.

EXPO includes panel discussions, workshops, general sessions, exhibits and receptions which give ample opportunity to new politicians and veterans alike to experience politics.

This event is produced especially at this time because Illinois candidate petitions are filed beginning the first Monday in December. This serves as a huge kick-off to the election cycle in Illinois.

Candidate or campaign worker. Political veteran or interested newcomer, **EXPO5** has just what you need.

###

NEWS RELEASE

FOR IMMEDIATE RELEASE
October 26, 1993

CONTACT: DONNADEE PEARSALL
309/676-8683

Congressman Bob Michel announces EXPO5 will be held in Peoria IL on November 5 & 6, 1993 at the Holiday Inn City Centre, 500 Hamilton Blvd.

EXPO is a political experience providing a variety of national, state and local political experts who discuss the hot issues and help campaigns with the "how-to's" and encourage volunteer involvement in local organizations.

Some of the featured speakers will be: Friday Evening, Congressman Harris Fawell(IL), Congressman Bob Michel(IL), Congressman Gary Franks(CT), Susan and Jay Bryant, RSM Co in Washington D.C. Saturday at noon will feature Congressman Susan Molinari(NY), Congressman Bill Paxon(NY), and Governor Carroll Campbell of SC.

Saturday mid afternoon Senator Bob Dole will speak to the group in a General Session.

Most of these featured speakers as well as Congressman Dennis Hastert(IL) and others will be available for some other workshops on Saturday.

EXPO5 is produced especially at this time because Illinois candidate petitions are filed beginning the first Monday in December. This serves as a huge kick-off to the election cycle in Illinois.

###

ILLINOIS

Filing date: December 13
Primary date: March 15

Incumbent: Edgar (R)
Will decide in November '93 if running. Wants to have a thorough heart exam first.

DEM CANDIDATE	OCCUPATION	ISSUES
Roland Burris	AG	Announced; Restrict direct-mail contest solicitations
Rich Daley	Chicago Mayor	
Neil Hartigan	Ex AG, '90 Gov. nominee	Will not run.
Al Hofeld	'92 Sen. Cand.	??
Dawn Clark Netsch	State Comptroller	Announced
Richard Phelan	Cook Co. Brd Pres.	Announced, No state imposed unfunded mandates on local govt
Patrick Quinn	State Treasurer	Will announce plans around Thanksgiving

Polling: See Hotline 4/7/93
See Hotline 6/3/93

HOTLINE 10/5/93

ILLINOIS: PHELAN TAKES AIM AT EDGAR; QUINN AIMS AT EVERYONE

CHICAGO TRIBUNE's Hardy writes, despite Cook Co. Board Chair. Richard Phelan's (D) attempts to paint Gov. Jim Edgar (D) as "irresponsible," the "voter perception is just the opposite. And Phelan knows it." Edgar has "oodles" of credibility but "impressions of Phelan are mixed at best." This is due in part to Phelan's broken '90 campaign pledge "to hold the line" on taxes and spending in Cook Co. "In an odd tactical move for a challenger, Phelan opened his ... bid on the defensive," calling his no-new-taxes pledge a "mistake." In an effort to narrow the "credibility gulf" that separates him from Edgar, Phelan "is compelled to look past" his announced Dem opponents -- AG Roland Burris and Comptroller Dawn Clark Netsch -- "and begin the tedious, dirty task of dusting up Edgar early" (10/3).

"NONCANDIDATE" QUINN BLASTS HIS OPPONENTS: Failing to "put to rest rumors that he is all talk and no action," Treas. Patrick Quinn (D) took jabs at announced Dems but refused to confirm his own plans for '94. Quinn said he intends to divulge his plans "around Thanksgiving." TRIBUNE's Hardy calls his candidacy "remote" (10/3). Dem "insiders" say Quinn will run for re-election "rather than risk losing" a 4-way gov. primary. Still, Quinn "faulted" Burris special interest campaign contributions, Phelan for breaking his no-taxes pledge and Netsch for supporting higher income taxes (TRIBUNE, 10/2).

HOTLINE 9/30/93

ILLINOIS: PHELAN BECOMES THIRD DEM TO ENTER RACE

In announcing his candidacy, Cook Co. Board pres. Richard Phelan "took a calculated risk by addressing his biggest political liability -- the fact that he broke a 1990 campaign promise not to raise taxes." Phelan has raised the county property tax twice since '90. "He asked voters to trust that he would act more deliberately as governor, refusing to rule out tax increases if unspecified efficiency measures cannot curb spending growth. But he sidestepped the issue of raising that state income tax." Phelan opposes school vouchers, wants to double or triple the riverboat gaming tax and wants to expand government-supported abortion services to poor women. Phelan became the third Dem to enter the 3/15/94 primary for the right to take on Gov. Jim Edgar (R). AG Roland Burris (D) and Comptroller Dawn Clark Netsch announced their candidacies last month. Treas. Patrick Quinn (D) had been considering a run, but "is expected to announce next month" he won't run (Hardy/Pearson, CHICAGO TRIBUNE, 9/29).

EDGAR: Edgar is "expected" to announce his bid for re-election the "first week (give or take a day) in November." However, Edgar first plans to sit down with his wife to make the "final, final decision" ("Inc.," TRIBUNE, 9/29).

HOTLINE 9/27/93

ILLINOIS: HARTIGAN OUT; TRIB'S HARDY NARROWS FIELD TO THREE

CHICAGO TRIBUNE's Hardy asks: "Mirror, mirror on the wall, who's the strongest Democrat of all?" The field narrowed last week when ex-AG/'90 Dem nominee Neil Hartigan announced he would not run. Hartigan lost a "narrow election" to Gov. Jim Edgar (R) and was "showing up in the polls as the strongest" challenger to Edgar. Several party leaders, "particularly those in Downstate counties, were ready to rally behind Hartigan for a rematch campaign." Hardy notes that Hartigan had "hoped to be drafted to run." Hartigan's departure leaves AG Roland Burris (D), Comptroller Dawn Clark Netsch (D), Treas. Patrick Quinn (D) and Cook Co. Board pres. Richard Phelan (D). "Take Quinn out of the picture, as he will do himself later this fall." The "mirror" reveals Quinn to be the "youngest and most capable of waiting four years for an uncongested primary and shot at an open governor's office." Hardy calls Phelan the strongest Dem "because he is white, male, wealthy, successful and the best-connected to the ward bosses. Rounding out the top 10 reasons are that he is white, male, wealthy, the best-financed and willing to do or say whatever it takes to win." However, "it is you that Edgar should fear, Professor Netsch. If one candidate most represents political change, it is Netsch, a female and an inveterate truthsayer who threatens to debunk Edgar's image as a penny pincher and contrasts well against him on the trust-o-meter. ... However, Netsch is also not well known, despite having won statewide office in 1990." Finally, "absent Hartigan from the race, Burris stands as the top-ranking Democrat. Four terms in statewide office give Burris the name identity and an African-American voter base gives him the launching pad to soar higher against Edgar than either Netsch or Phelan" (9/26).

HEALTH ISSUE: "The health issue will play in [IL] politics in the next month as both Edgar and Phelan are expected" to launch their campaigns. Edgar had his gallbladder removed 6/93 "after an angioplasty to unclog heart arteries." Phelan had an epileptic seizure 2/93. Edgar undergoes a one-year heart checkup early next month before "giving the green light to a re-election campaign." Phelan said that before he announces, "he will ask for reinstatement of his driver's license, which he voluntarily surrendered six months ago amid a controversy sparked by the disclosure of his epilepsy." Edgar and Phelan "must ponder whether their careers were hurt by news of their respective conditions and the manner in which they acted immediately after the disclosures" (Hardy, TRIBUNE, 9/26).

HOTLINE 9/9/93

*18 ILLINOIS: NAFTA FIGHT UPHILL IN CZAR DALEY'S HOME STATE
The CHICAGO TRIBUNE poll, conducted by Market Shares,
surveyed 901 registered voters from 8/26-29; margin +/- 3% (9/8).

CLINTON JOB	8/26-29	5/13-18	NAFTA	
Approve	50%	52%	Oppose	42%
Disapprove	40	34	Favor	38

HOTLINE 9/7/93

*13 ILLINOIS: POLL SHOWS EDGAR IN STRONG RE-ELECT POSITION

A CHICAGO TRIBUNE poll, conducted 8/25-29, surveyed 901 registered voters; margin of error +/- 3% (9/6). Tested: Gov. Jim Edgar (R), AG Roland Burris (D), Cook Co. Board Pres. Richard Phelan (D), Treasurer Pat Quinn (D), Comptroller Dawn Clark Netsch (D) and ex-AG Neil Hartigan (D).

GENERAL ELECTION MATCHUPS

Edgar	51%	Edgar	51%	Edgar	53%	Edgar	53%	Edgar	55%
Burris	33	Hartigan	33	Quinn	26	Netsch	27	Phelan	25

Edgar has a 62%/28% APPROVE-DISAPPROVE. By contrast, Sen. Paul Simon (D) is 66%/22%; Sen. Carol Moseley Braun (D) is 45%/33%. The poll shows Edgar as "one of the nation's most politically fit incumbent governors" and "suggests that Edgar managed to get through the spring legislative session" -- dominated by talk of making the income-tax surcharge permanent and by Chicago Mayor Richard Daley's (D) plan for riverboat casinos in Chicago -- and the summer's Downstate floods "without adverse political effects." But the poll was taken "just as a new Chicago Public Schools fiscal crisis occurred, necessitating a call by the governor for a special session" (Hardy, CHICAGO TRIBUNE, 9/7).

HOTLINE 9/2/93

ILLINOIS: PRIMARY FOR EDGAR?

"Conservative true-believers are making noises about challenging" Gov. Jim Edgar (R). Among the possibilities: activist Jack Roeser, ex-state Rep. Penny Pullen and Du Page Co. Board chair Aldo Botti. "The Guv's sins? He's pro-abortion rights, he's not sufficiently fanatic about taxes, and they just don't like anybody suspected of not being as conservative as themselves" (O'Malley/Collin, "Inc.," CHICAGO TRIBUNE, 9/2).

DEM CHAIRS SEE BURRIS A FAV: The IL Dem Party "is not as influential as it used to be, but party organization still counts for something," and AG Roland Burris's (D) candidacy "has favorably impressed party leaders." A CHICAGO TRIBUNE survey of state Dem. chairmen found that 56% "think Burris will win the 1994 nomination," and 44% "view him as the strongest challenger" to Gov. Jim Edgar (R). 28% of those surveyed said State Treas. Patrick Quinn (D) would be Edgar's strongest opponent and "only a handful" said they saw Comptroller Dawn Clark Netsch (D) or Cook Co. Board Chair Richard Phelan "as the likely nominee or strongest candidate." 50 out of 102 Dem chairs asked to respond to the mail survey responded. All four "have assiduously courted the party hierarchy," but Burris "has been at it the longest." Burris' "strong standing among the county chiefs is no doubt a function of his seniority in the party and his nurturing of relationships during three terms as comptroller and 2 1/2 years as" AG. The "favorable consensus" on Burris was "summed up" by Stephenson Co. Dem chair Sheila Hooper: "Experience/gubernatorial stature. Ability to run strongly both in Chicago and Downstate. Knowledge of state government. Ability to raise money. Party support" (Hardy, CHICAGO TRIBUNE, 9/1).

HOTLINE 8/25/93

ILLINOIS: SCHOOL FUNDING MOVING TO BE TOP CAMPAIGN ISSUE

Senate Pres. Pate Philip (R), "by even entering the idea of revamping the way Illinois finances public schools ... has set the agenda" for the '94 elections. Philip has "established the campaign debate along three lines: school funding, increased state taxes and reduced property taxes." The combination of Chicago schools' funding crisis and Philip's "desire to find a long-term solution has raised the issue of school finance to a stature that candidates ... cannot ignore." Comptroller Dawn Clark Netsch (D) "has advocated an increase in state income taxes for schools, coupled with property tax relief." She also wants to increase the money going to education and does not support a complete property-tax rollback. Though Gov. Jim Edgar (R) "campaigned for and made permanent a temporary income-tax surcharge dedicated to education, many in the education community have complained that the governor's 1990 no-tax-hike pledge has hamstrung efforts to better finance schools" (Pearson, CHICAGO TRIBUNE, 8/23). Other Dem candidates are AG Roland Burris, Cook Co. Board chair Richard Phelan, and Treas. Patrick Quinn.

BOND ISSUES: After a daylong series of meetings, Edgar and Chicago Mayor Richard Daley (D) "set aside riverboat gambling as a way to solve the city schools' immediate cash crisis and are looking to use the Chicago School Finance Authority to open schools next month and next year." Both "directed their staffs to review how the authority could issue bonds to bail out the schools" (Pearson/Heard, CHICAGO TRIBUNE, 8/24).

FINAL

11/4/93

NOTE:

SOMETIME OVER THE WEEKEND, CONGRESSMAN DICK ZIMMER
WOULD LIKE YOU TO CALL HIM TO DISCUSS NEW JERSEY
SENATE RACE. PLEASE SEE ATTACHED MEMO.

Congressman Zimmer: 908/782-0354

SENATOR DOLE SCHEDULE -- SATURDAY, NOVEMBER 6

10:35 AM Lv. residence

10:55 AM Ar. Washington National Airport
Signature Flight Support
703/419-8440

11:00 AM Lv. Washington

AIRCRAFT: Coastal Corp. Sabreliner
TAIL NO.: N 921 CC

PILOT: Mark Tron
CO-PILOT: (TBD)

MANIFEST: Senator Dole
Mike Glassner

CONTACT: Lucy Harris
713/877-6760
800/788-2500
713/877-7260 (FAX)

FLIGHT TIME: 30 minutes

11:30 AM Ar. Richmond, Virginia
Dominion Aviation Service
804/271-7793

MET BY: Senior executive of Time Warner and
Representative from FORTUNE

11:35 AM Lv. Richmond Airport

DRIVE TIME: 20 minutes

11:55 AM Ar. Jefferson Hotel
804/788-8000

PROCEED TO BALLROOM

PAGE TWOSaturday, November 6

12:00 PM-

ATTEND FORTUNE 500 FORUM

1:30 PM

CONTACTS: Lisa Colgate
212/522-5462
John Needham, Event Director
212/522-3730
Ted Lowen, Program Director
212/522-1195
212/522-1383 (FAX)
804/788-8000, Ext. 7706 (From Nov. 2)

CROWD SIZE: 350-400, including 150 Chairmen,
Presidents and CEO's of Fortune 500
companies

HEAD TABLE: Senator Dole
Mr. and Mrs. Reginald K. Brack,
Chairman & CEO, Time Inc.
Mr. and Mrs. Michael Carpenter,
Chmn & CEO, Kidder Peabody
Mr. and Mrs. Marshall Loeb,
Managing Editor, FORTUNE

PROGRAM:

12:00 PM-
12:15 PM

PRESS AVAILABILITY

12:15 PM

Lunch is served

12:55 PM

Intro Senator Dole -
Reginald K. "Reg" Brack,
Chairman & CEO, Time Inc.

1:00 PM-
1:20 PM

REMARKS - SENATOR DOLE

1:20 PM-
1:30 PM

Q&A

1:30 PM

Lv. Jefferson Hotel

1:50 PM

Ar. Richmond Airport
Dominion Aviation Service
804/271-7793

PAGE THREESaturday, November 6

2:00 PM Lv. Richmond

AIRCRAFT: Coastal Sabreliner

FLIGHT TIME: 2 hours

TIME CHANGE: -1 hour

3:00 PM Ar. Peoria, Illinois
Greater Peoria Regional Airport
Byerly Aviation
309/697-6300

MET BY: Rita Castle, Caterpillar Co.
(Michel volunteer)

DRIVE TIME: 10-15 mins

3:15 PM Ar. Holiday Inn City Centre
309/674-2500

PROCEED TO SALON C, LOWER LEVEL

3:20 PM- ATTEND/SPEAK - "EXPO5" REPUBLICAN CONFERENCE
3:55 PM (GENERAL SESSION)

(Congressman Bob Michel annual event)

CROWD SIZE: 400-500

CONTACT: Steve Brubaker
 or Mary Alice Erickson
 309/676-0018
 309/676-8002 (FAX)

PRESS: OPEN

FORMAT: HEAD TABLE WITH PODIUM & MIC

HEAD TABLE: Senator Dole
 Congressman Michel

PROGRAM:

3:15 PM Intro Senator Dole - Bob Michel

3:20 PM- REMARKS - SENATOR DOLE

3:40 PM

3:45 PM- PRESS AVAILABILITY

4:00 PM

PAGE FOURSaturday, November 6

4:00 PM Lv. Holiday Inn

4:10 PM Ar. Byerly Aviation
309/697-6300

4:15 PM Lv. Peoria

AIRCRAFT: Coastal Sabreliner

FLIGHT TIME: 1 hour

TIME CHANGE: +1 hour

6:15 PM Ar. Lexington, Kentucky
Signature Flight Support
(Formerly Southern Jet Management)
606/255-7724

MET BY: Mr. and Mrs. Bob Gable
(Kentucky GOP Chairman)

DRIVE TIME: 15 minutes

6:30 PM Ar. Marriott Griffin Gate Hotel
606/231-5100

PROCEED TO LANE'S INN ROOM

MET BY: Senator Mitch McConnell
Congressman Hal Rogers (CD 5)
Congressman Jim Bunning (CD 4)

6:30 PM-
6:45 PM PRESS CONFERENCE

Participants:
Senator Dole (Brief statement, followed by Q&A)
Senator McConnell
Congressman Rogers
Congressman Bunning
Chairman Bob Gable
State Senator John Rogers (DFP '88 Chairman)

6:50 PM PROCEED TO SALON E/G

6:50 PM-
8:30 PM ATTEND/SPEAK - FUNDRAISING EVENT FOR
REPUBLICAN PARTY OF KENTUCKY

CONTACT: Terry Carmack
502/875-5130
502/223-5625 (FAX)

PAGE FIVE**Saturday, November 6**

6:50 PM

Ar. Salon E/G and ATTEND GOP AUTUMN AUCTION

(Event in progress from 5:00 PM --
5:00-6:00 Silent Auction,
6:00-7:30 Live Auction)

CROWD SIZE: 200 @ \$20 per person
(Including all County Chairs and Co-Chairs,
and Republican Womens' Club Presidents)

PRESS: OPEN

FORMAT: PODIUM AND MIC

EVENT CHAIRMAN: Dr. Frank Allara

PROGRAM:

6:55 PM Unlimited Partners will be auctioned off.
(Highest bidder invited to platform for
Senator Dole to autograph)

Auctioneer: State Rep. Danny Ford

7:00 PM Intro Senator McConnell - Bob Gable

7:01 PM Intro Senator Dole - Sen. McConnell

7:04 PM- REMARKS - SENATOR DOLE

7:20 PM

7:20 PM

PROCEED TO LANE'S INN ROOM

7:20 PM-

INTERVIEW WITH SUE WYLIE

7:35 PM

Producer/Host of "Your Government"
WLEX-TV

CONTACT: Sue Wylie
606/255-4404

7:35 PM

PROCEED TO SALON D FOR GOLD CLUB DINNER

MET BY: Nelda Barton-Collings, Nat'l Committeewoman
Mike Duncan, National Committeeman

EVENT CHAIRS: Nelda Barton-Collings
Mike Duncan

CROWD SIZE: 100 @ \$500 per person

PAGE SIX**Saturday, November 6**

PRESS: CLOSED

FORMAT: FULL PODIUM & MIC

PROGRAM:

7:36 PM- PHOTO OPPORTUNITY

7:46 PM (60 clicks)

7:46 PM Sen. McConnell escorts Senator Dole
to Platform and introduces him

7:50 PM- REMARKS - SENATOR DOLE

8:10 PM

8:10 PM- Q&A

8:25 PM

8:30 PM Lv. Marriott

Accompanied by:
Neldon Barton-Collings
Mike Duncan8:45 PM Ar. Signature Flight Support
606/255-7724

8:50 PM Lv. Lexington

AIRCRAFT: Coastal Sabreliner

FLIGHT TIME: 1 hr 10 mins

10:00 PM Ar. Washington National Airport
Signature Flight Support
703/419-8440

MET BY: Colin

TO: Senator Dole
FR: Kerry

RE: "Expo5" Republican Conference

*This is an annual event sponsored by Congressman Bob Michel.

*Attendance is estimated at 500, and the event features campaign training seminars for Republican candidates and workers.

SENATOR BOB DOLE

BOB MICHEL "EXPO 5" EVENT

NOVEMBER 6, 1993

***I WANT TO BEGIN THIS
AFTERNOON BY SAYING A WORD
OR TWO ABOUT MY FRIEND, BOB
MICHEL.**

**THERE WERE A LOT OF
TRIBUTES AND SALUTES
DELIVERED IN WASHINGTON**

WHEN BOB ANNOUNCED THAT
THIS WAS HIS LAST TERM--AND
EVERYONE OF THEM WAS
RICHLY DESERVED.

HARRY TRUMAN ONCE SAID
THAT "IF YOU WANT A FRIEND IN
WASHINGTON, BUY A DOG."
WELL, I HAVE A DOG, BUT I ALSO
KNOW THAT IF YOU WANT A
FRIEND IN WASHINGTON, JUST
MEET BOB MICHEL.

**BOB MICHEL IS NOT ONLY AN
OUTSTANDING REPUBLICAN
LEADER, BUT HE'S ALSO ONE OF
THE MOST DECENT AND
GENUINE PEOPLE I KNOW.**

**AND WHILE AMERICA HAS
BEEN FORTUNATE TO HAVE HIS
LEADERSHIP IN CONGRESS, WE
WOULD HAVE BEEN MORE
FORTUNATE HAD BOB SERVED
AS SPEAKER OF THE HOUSE.**

***BUT BOB, I THANK YOU FOR
YOU FRIENDSHIP, AND FOR ALL
YOU'VE DONE FOR ILLINOIS, AND
FOR AMERICA.**

***NO DOUBT ABOUT IT, THIS IS
A GREAT WEEK TO BE A
REPUBLICAN.**

***THERE HAVE BEEN SIX
MAJOR ELECTIONS SINCE LAST
NOVEMBER, WHEN MANY WERE
READY TO READ THE LAST RITES**

**TO THE REPUBLICAN PARTY--
SENATE SEATS IN GEORGIA AND
TEXAS; MAYORAL ELECTIONS IN
NEW YORK AND LOS ANGELES;
AND GUBERNATORIAL
ELECTIONS IN VIRGINIA AND
NEW JERSEY.**

***ALL OF THOSE SEATS WERE
HELD BY DEMOCRATS. AND ALL
ARE NOW HELD BY
REPUBLICANS.**

***WHAT'S OUR FORMULA?**

**WELL, I THINK IT'S THE FACT
THAT WE HAVE GOOD
CANDIDATES AND WE HAVE THE
RIGHT IDEAS.**

***THIS LAST TUESDAY, VOTERS
IN VIRGINIA SAID GEORGE
ALLEN HAD THE RIGHT IDEAS IN
COMBATTING THE EPIDEMIC OF
VIOLENT CRIME.**

***VOTERS IN NEW JERSEY**

**SAID CHRISTIE TODD WHITMAN
HAD THE RIGHT IDEAS IN
GETTING GOVERNMENT OUT OF
OUR POCKETBOOKS.**

***AND VOTERS IN NEW YORK
CITY SAID RUDY GUILIANI HAD
THE RIGHT IDEAS ON HOW TO
CONFRONT THE DIFFICULT
CHALLENGES OF OUR URBAN
AREAS.**

***BUT ELECTION DAY '93 IS
BEHIND US...AND NOW, WE HAVE
TO LOOK TO THE FUTURE.**

***AND BETWEEN NOW AND
NEXT NOVEMBER...IN ILLINOIS
AND IN EVERY OTHER
STATE...REPUBLICANS HAVE TO
PROVE TO THE AMERICAN
PEOPLE THAT WE HAVE THE
RIGHT IDEAS ON ISSUES LIKE
HEALTH CARE, EDUCATION,**

CRIMINAL JUSTICE REFORM, AND NATIONAL SECURITY.

***THERE ARE SOME IN
WASHINGTON WHO THINK WE
DON'T HAVE TO DO ALL
THAT...THERE ARE SOME WHO
THINK THAT IT'S GOOD ENOUGH
JUST TO BE AGAINST WHAT BILL
CLINTON IS FOR.**

***I DISAGREE. I DON'T THINK
THAT'S ENOUGH.**

***I WANT TO BE A MEMBER OF
THE MAJORITY PARTY...AND
WE'VE STILL GOT A LONG WAY
TO GO UNTIL THAT HAPPENS.**

***AND WE'RE NOT GOING TO
BECOME THE MAJORITY PARTY
BY JUST SITTING ON THE
SIDELINES.**

***WE'VE GOT TO GET IN DO
SOME HEAVY LIFTING...WE HAVE
TO LET THE AMERICAN PEOPLE**

**KNOW WHAT WE STAND
FOR...AND THE FUNDAMENTAL
DIFFERENCES IN PHILOSOPHY
WE HAVE WITH THE DEMOCRAT
PARTY.**

***AND AS WE'VE SEEN THIS
YEAR, THERE ARE QUITE A FEW
DIFFERENCES.**

***TIME AND AGAIN WE'VE SEEN
THAT PRESIDENT CLINTON AND
THE DEMOCRATS SINCERELY**

**AND HONESTLY BELIEVE THAT
GOVERNMENT IS THE
ANSWER...THAT UNCLE SAM
SHOULD TELL YOU HOW TO
SPEND YOUR MONEY, HOW TO
RUN YOUR BUSINESS, AND HOW
TO EDUCATE YOUR CHILDREN.**

***AND REPUBLICANS BELIEVE
THAT YOU ARE THE
ANSWER...AND THAT IF WE STAY
OUT OF YOUR LIVES, STAY OUT**

**OF YOUR BUSINESS, AND STAY
OUT OF YOUR POCKETBOOKS,
YOU'LL MAKE THE RIGHT
DECISIONS.**

***AND NOW THERE'S A LITTLE
HEALTH CARE DEBATE GOING
ON IN WASHINGTON. NOBODY--
BE THEY REPUBLICAN OR
DEMOCRAT--DENIES THAT
PARTS OF OUR HEALTH CARE
SYSTEM NEED TO BE FIXED.**

***BUT WHAT A LOT OF PEOPLE
IN WASHINGTON FORGET IS
THAT WE ALREADY HAVE THE
WORLD'S BEST HEALTH CARE
DELIVERY SYSTEM. THEY
FORGET THAT OUR DOCTORS,
OUR HOSPITALS, AND OUR
RESEARCH FACILITIES ARE THE
ENVY OF EVERY COUNTRY. AND
THEY FORGET THAT AMERICAN'S
DON'T HAVE TO WAIT IN LINE TO**

**SEE THE DOCTOR OF THEIR
CHOICE.**

***AND THE WAY TO FIX OUR
HEALTH CARE SYSTEM IS NOT
TO DENY AMERICANS THE
QUALITY AND CHOICE THEY
HAVE COME TO EXPECT.**

***THE PRESIDENT AND MRS.
CLINTON ARE VERY SINCERE
ABOUT WANTING TO FIX THE
HEALTH CARE SYSTEM...AND**

**THEY SHOULD BE
CONGRATULATED FOR PUTTING
IT ON TOP OF AMERICA'S
AGENDA.**

***BUT REPUBLICANS HAVE A
LOT OF QUESTIONS.
QUESTIONS LIKE WHO WINS,
WHO LOSES, AND HOW MUCH
DOES IT COST...AND QUESTIONS
LIKE "DO WE REALLY NEED TO
PUT THE GOVERNMENT IN**

**CHARGE OF ONE SEVENTH OF
OUR ECONOMY?"**

***AND WE'VE GOT A LONG
ROAD AHEAD OF US UNTIL
THOSE QUESTIONS ARE
ANSWERED.**

***REPUBLICANS HAVE PUT A
NUMBER OF HEALTH CARE
PLANS ON THE TABLE...AND
THERE'S SOME GOOD IDEAS IN
EACH OF THEM...BUT IN THE**

**COMING MONTHS, I THINK WE
NEED TO UNITE BEHIND ONE
PROGRAM THAT WE CAN TAKE
TO THE AMERICAN PEOPLE.**

***AND WHILE WE PROVIDE
HEALTH CARE SECURITY, WE
ALSO HAVE TO PROVIDE SOME
SECURITY IN OUR STREETS.**

***YOU CAN TAKE A POLL
ANYWHERE IN THE UNITED
STATES, AND YOU'LL FIND THAT**

**THE NUMBER ONE CONCERN OF
AMERICANS IS CRIME.**

***AND WE'VE JUST STARTED
TO DEBATE A CRIME BILL ON
THE FLOOR OF THE
SENATE...AND REPUBLICANS
ARE GOING TO BE ADVANCING
SOME IDEAS...IDEAS LIKE
REGIONAL PRISONS...WE'VE
DISCOVERED THAT IF WE LOCK
CRIMINALS UP IN PRISON, THEY**

**DON'T GO OUT IN COMMIT MORE
CRIMES, SO WE NEED MORE
PRISON SPACE.**

***AND WE'VE ALSO
DISCOVERED THAT IF YOU
SENTENCE SOMEBODY TO 15
YEARS IN PRISON, AND LET
THEM OUT AFTER FIVE, THAT
THEY'RE LIKELY TO GO OUT AND
COMMIT MORE CRIMES.**

***SO, WE'RE TELLING THE**

**STATES THAT IF THEY WANT TO
PUT THEIR PRISONERS IN OUR
REGIONAL PRISONS, THEN
THEY'LL HAVE TO ADOPT "TRUTH
IN SENTENCING."**

***THAT MEANS WHEN A JUDGE
SENTENCES A CRIMINAL TO 15
YEARS, HE'LL DO EVERY DAY.
NO PAROLE. NO PROBATION.
NO KIDDING.**

***LET ME FINISH BY SAYING**

THAT ALONG WITH GOOD
CANDIDATES AND GOOD IDEAS,
ONE OF THE KEYS TO OUR
PERFECT SIX FOR SIX RECORD
THIS PAST YEAR IS GOOD
ORGANIZATION.

*AND WE'LL NEED A GOOD
ORGANIZATION NEXT YEAR
HERE IN ILLINOIS TO RE-ELECT
GOVERNOR EDGAR, TO ELECT A
REPUBLICAN SUCCESSOR TO

**BOB MICHEL, AND TO ELECT
MORE REPUBLICAN STATE
LEGISLATORS.**

***SO I THANK YOU FOR YOUR
CONTINUED COMMITMENT TO
THE PARTY...I THANK YOU FOR
ALL YOU'VE DONE TO MAKE 1993
"THE YEAR OF THE
REPUBLICAN." AND I'M
CONFIDENT WE CAN DO THE
SAME IN 1994.**