

JB DOLE
KANSAS
SENATE HART BUILDING
(202) 224-5521

COMMITTEES:
AGRICULTURE, NUTRITION, AND FORESTRY
FINANCE
RULES

United States Senate

WASHINGTON, DC 20510-1601

May 5, 1993

The Honorable Jon Kyl
Member of Congress
2440 Rayburn House Office Building
Washington, D.C. 20515

Dear Jon:

Thank you for your letter regarding the invitation from Hamilton E. McRae, III to address the members of The Economic Club of Phoenix on a mutually convenient date from September, 1993 to May, 1994 in Phoenix.

Scheduling for the latter part of 1993 and 1994 has not yet been determined. Should future travel plans bring me to the Phoenix area, I shall certainly keep this invitation in mind.

With best wishes.

Sincerely,

BOB DOLE
United States Senate

BD/mib

cc: Pamela Barbey

REPUBLIC

Companies

HAMILTON E. McRAE III
Chairman

2425 East Camelback, Suite 900 Phoenix, Arizona 85016 (602) 955-6767

JOE DOLE
KANSAS
SENATE HART BUILDING
(202) 224-6521

COMMITTEES:
AGRICULTURE, NUTRITION, AND FORESTRY
FINANCE
RULES

United States Senate

WASHINGTON, DC 20510-1601

MAY 07 1993

May 4, 1993

5/10/93 -- FYI Copies mailed to:
— Larry Edward Penley
— Barbara McConnell Barrett
— Vicki Budinger

Hamilton E. McRae, III
Chairman of the Board
Republic Companies
2425 East Camelback
Suite 900
Phoenix, Arizona 85016

Dear Mr. McRae:

On behalf of Senator Dole, thank you for the invitation to address the members of The Economic Club of Phoenix and other local business and community leaders on a mutually convenient date from September, 1993 to May, 1994 in Phoenix, Arizona.

Scheduling for the latter part of 1993 and 1994 has not yet been determined. We will keep your invitation on file and be back in touch when final determination is complete.

With best wishes.

Sincerely,

YVONNE L. HOPKINS
Executive Assistant

YLH/mib

Suggested talking Points for Symington Fundraiser for Senator Dole

Greetings

What Dorothy said in the Wizard of Oz -- that "there's no place like home" when home is Kansas -- is absolutely true.

I love my home state, and I spend as much time there as I can.

But if Kansas weren't my home, I think I'd opt to live in Arizona. This is a truly remarkable state, and Elizabeth and I try to get out here as often as possible.

Unfortunately, there was a time not long ago when Arizona suffered from chronic bad press. Its economy and politics had a reputation of instability.

I am pleased to report to you tonight that, that period has come to an end.

Under the very able leadership of Fife Symington, Arizona has emerged as a national model.

Every state could benefit from the sound policies that my good friend Fife has set during his administration.

Back in Washington, there is a lot of talk about reinventing government. It's a phrase that's hard to argue with. But the guy who's heading the charge started his project by nearly doubling the size of his predecessor's staff.

Meanwhile, in Arizona, Fife has been involved in his own effort to make government better. From all accounts I've read, it is overwhelmingly successful.

In just a couple of years, hundreds of jobs have been eliminated, millions of budget dollars have been slashed, all while responsiveness has increased dramatically. This is what reinvention of government is all about.

The key to Fife's success has been value. Getting the most for each dollar. But it's not just empty rhetoric. It is a reality in Arizona. Over the next five years, the citizens of Arizona will enjoy tax cuts totalling about \$1 billion.

That is an astounding statistic.

And it might cause you to wonder how the state is going to make ends meet.

But you can rest easy. The fact is, Arizona now has a surplus of \$86 million.

By setting sound fiscal policy, by keeping taxes down, and allowing businesses to prosper, revenue increases.

And there is no doubt that businesses understand that. That is reflected in your constant growth, low unemployment rate, and your per capita personal income figures.

Believe me, to someone who spends a lot of time in the economically depressed east, Arizona's outlook is especially hopeful.

The federal government could take a lesson from this state. Economic recovery starts with a reasonable taxing structure, a small, efficient government and a strong business base. To fans of Fife, this all sounds very familiar.

But he hasn't just put these policies on paper and gone on to other things. He has taken an active role in recruiting business to the state. He has worked with the Department of Commerce to relocate about 100 companies to Arizona. And, under his watch, exports to Mexico doubled from about \$939 million last year to \$1.8 billion this year.

That number will grow now that NAFTA is underway.

I should take this opportunity to thank Fife for his diligent effort in helping that historic agreement make its way safely through the congressional minefields. He is a leader in so many ways, and certainly his reputation as an advocate of free trade was set in stone a couple of weeks ago when NAFTA was approved.

Most of you know that, that was not Fife's only contact with the feds. In fact, if you'd ask him, he might say that he has had a little too much contact with some of the people at the Capitol recently.

Your state is fortunate to have a governor who recognizes the tendency of some federal officials to overstep boundaries.

Now I said earlier "there's no place like home," and I meant it. But there are people in Washington who think of their home as D.C. rather than the state that sent them there. People begin to think that the federal government is the only government. I'm not one of those. I believe state governments should have broader authority and that federal government's role should be more limited on state issues.

I know Fife agrees. He has been very vocal in battling the administration in the areas of budgets, taxes and regulation.

I was interested a couple of weeks ago to read that he had issued an executive order establishing a Constitutional Defense Council to look into issues where the federal government might be making unconstitutional demands on states -- issues like water quality, grazing fees and air pollution.

I applaud that effort. It will be interesting to see how some of my colleagues react.

Before I end, I would like to pass one more compliment along. The 24-point criminal justice program that the Governor has proposed is one of the best in the nation. These recommendations, along with his successful truth-in-sentencing reform are bound to significantly improve the quality of life in this beautiful state.

And what makes this package that much more unique and responsible is the attention paid to the social side of the crime problem. I was interested to read that, of the \$31 million requested, \$18 million will be used for this area, for things like at-risk preschools, the youth conservation corps, and neighborhood reclamation projects.

Governor Symington has done much for Arizona. He has much more to do. There is still a need to revamp the educational system in this state. And there is still room to improve social services. He absolutely deserves the chance to continue to lead this state.

It is a pleasure to be here this evening to encourage all of you to do everything you can to make sure Arizona continues to be model for other states under the wise and competent leadership of Governor Fife Symington.

Thank you.

Governor Fife Symington

On February 26, 1991, Fife Symington was elected in a special election runoff as the 19th governor of Arizona. He has focused his administration on a agenda of tax reduction, economic development, a balanced environmental program, and fiscal accountability in government. During the 1993 legislative session he shepherded a second consecutive decrease in Arizona's personal income tax. He is very firm in his commitment to decreasing the tax burdens on Arizona's residents and businesses.

In other areas, he has initiated a government reform package entitled Project SLIM (state long-term improved management) to produce top quality service in a more streamlined government. His economic development achievements include the establishment of a Job Training Program, the creation of tax incentives for companies that utilize recycled materials, and a defense restructuring law - allowing the state government to offer substantial state tax credits to defense companies that restructure to commercial products. The defense proposal is credited with creating 4,500 jobs in the state. To provide a bridge for the financially ailing America West, Symington is credited with bringing together a consortium of local business leaders to avert an impending financial crisis (America West has over 8,100 employees and fuels over \$1.8 billion in the state's economy.).

Given the state's proximity to Mexico, passage of NAFTA is of paramount importance to him. To foster strong trade between Arizona and Mexico he opened trade offices in Mexico City and Hermosillo, Sonora, and created the Organization for Free Trade and Development. He was the first U.S. governor in history to be invited to address a state congress in Mexico, the Sonoran Congress.

He has a strong interest in the environment. In his first State of the State Address, Symington proclaimed, "It is time to protect our environment against the ravages that time may not heal." During his administration's tenure he has signed legislation to expedite the cleanup of hazardous waste, conserve water, and clean up the state's air.

Most recently, Symington has been heavily championing his anti-crime proposal, which focuses on Prevention, Corrections, Guns and Criminal Justice. The core elements of the program include:

Prevention: \$5 million state allocation to pay for placement of on-site police officers at 75 elementary, jr. high and high schools. \$10 million increase in spending for at-risk preschools, adding an additional 4,000 children to the program. \$500,000 targeted to add ten family service centers at 10 schools.

Corrections: Creates a new 100 bed facility to house juvenile offenders awaiting transfer to adult court. 39 additional beds would be added to the Tucson facility to house repeat and serious juvenile offenders. Establish a work release program for appropriate juvenile offenders near the completion of their time. Established \$2.8 million for the

establishment of juvenile "boot camps." Enacts a victim impact program requiring juvenile offenders to be confronted by victims of their crimes.

Guns: Makes a felony to sell a firearm to a juvenile. Requires mandatory jail time for crimes carried out with the use of a gun. Any minor carrying a gun--not accompanied by parent or guardian --would be sent immediately to a detention facility. Requires the suspension of driver's license of all minors riding in a vehicle until age 18 if any one of them is caught illegally carrying a firearm.

Criminal Justice: Establishes that a homicide committed while part of gang activity as an aggravating circumstance that can warrant the death penalty. Requires automatic transfer to adult court of chronic repeat juvenile offenders or those who commit violent acts. Requires a parental accountability statute stipulating a parent attend all court proceedings involving their child, perform the same community service sentence as imposed on their child and pay restitution. Makes aggravated assault on a police officer a class four felony. Establishes \$1.25 million to establish a special anti-gang intelligence unit in the Dept. of Public Safety. Empowers counties to establish juvenile curfews. Establishes a reward program with a maximum of \$10,000 for information leading to the conviction of felons.

ARIZONA

Status of Incumbent: Gov. Symington (R) is eligible to seek reelection

Filing Date: June 30

Primary Election: SEPT. 13

POTENTIAL CANDIDATES

REPUBLICANS

Fife Symington, incumbent

Barbara McConnell-Barrett,

Ex. Reagan Aid

DEMOCRATS

Terry Goddard, former Mayor of Phoenix

Eddie Basha, Supermarket Magnate

Paul Johnson, Phoenix Mayor

Early Line

Gov. Fife Symington (R) is bouncing back after a rocky start stemming from problems with the RTC. The state's weak economy and some poor staff appointments also have hurt him. The governor has added a new chief of staff, and Arizona's economy is surging. Former Reagan Aid Barbara McConnell-Barrett has been mentioned as a possible primary candidate to Governor Symington.

Among Democrats, Phoenix mayor Paul Johnson is considered to be energetic and has recognition in the populous Phoenix media market. Sec. of State Dick Mahoney is a potential candidate. Former Phoenix mayor Terry Goddard is also mentioned, but was roughed up in tough general election and runoff battles against Symington two years ago.

KAET-TV

June 24-27

Sample = 398R

Job Performance Appr/Disappr

Symington 50/50

Johnson 91/9

General Election Match-ups

Goddard 24

Symington 17

Johnson 14

Basha 11

ROCKY MOUNTAIN

July 9-14

Sample = 574R

Dem Primary

Goddard 39
Basha 17
Johnson 11
Undecided 33

GOP Primary

Woods 37
Symington 30
Undecided 33

General Election Match-up

Goddard 50
Symington 33

Johnson 49
Symington 33

Basha 43
Symington 33

Other '94 state-wide offices

US Senate
Sec. of State
Atty. Gen.
Treasurer

EVENT COMMITTEE

in formation

Haak Amos
 Bob and Linda Anthony
 Hal & Debbie Ashton
 Eric Baker
 Perry Bassett
 Sam & Petra Capon
 Mike and Randal Cartier
 Steve Christy
 Lou and Cris Cisco
 Jack and Carol Clements
 Jim and Vicki Click, Jr.
 Jim and Margaret Click, Sr.
 Don Diamond
 Peter Douglas
 Bruce & Katie Dusenberry
 David Dybvig
 Jim & Julie Dyer
 Jackie Egan
 Bill Estes
 Milton Evans
 John & Brenda Even
 Jerry and Judy Flynn
 Rodger Ford
 Dave Gallagher
 Hoot Gibson

Ted and Laurie Gumeron
 Jerry Hawkins
 Clifford Hayden
 Duff & Michelle Heaton
 Gene & Liz Isaak
 Steve Jewett
 Andy Kelly
 Georgia Lacy
 Stephen J. Lenihan
 David Mackstaller
 Pat Manley
 David Mehl
 Forrest Metz
 John & Roseann Munger
 Dan O'Connell
 Bob and Mary Paulin
 Dick and Sharon Pierce
 Cody Ritchie
 Michael J. Rosing
 Harold and Sandy Schiffman
 Steven M. Shaw
 Tim Still
 Bob & Frances Sundt
 James Toole
 Chuck and Sandy Townsden
 Gary Triano

Please join us in welcoming

U.S. Senator Bob Dole
Senate Minority Leader

to

Loews Ventana Canyon Resort
 7000 North Resort Drive
 Tucson, Arizona
 Kiva Ballroom

Tuesday, December 7, 1993
 6:00 pm Reception
 7:00 pm Dinner

to benefit the 1994 campaign to re-elect

Governor Fife Symington

Minimum Donation \$250
 Reservations by enclosed card.

For information please call (602)277-5909

Jan 24 - J. M. Cain

V.S. Hortelua - ^{Dawson}
+ ^{Trenner}
= fellow legislators =
Angin on the fact.

* Crime Statistics.
Short term - Bureau. & present
Long term - quarters

H. Cain

Bal. Budget. Unit

Loan items into

N.A.F.T.A. - Jim Walker
Jan 24

SENATOR DOLE ROUND TABLE BRIEFING

TUESDAY, DECEMBER 7, 1993

4:00 - 5:30 P.M.

4:00 P.M. WELCOME
INTRODUCTION OF SENATOR MC CAIN.....JON KYL

4:10 P.M. COMMENTS
INTRODUCTION OF SENATOR DOLE.....SENATOR MC CAIN

4:15 P.M. COMMENTS AND QUESTION AND ANSWER.....SENATOR DOLE
ASK GUESTS TO INTRODUCE THEMSELVES

5:15 P.M. PHOTO OP WITH SENATOR DOLE AND ASSOCIATION
REPRESENTATIVES.....SENATOR DOLE AND JON KYL

5:30 P.M. DEPART FOR AIRPORT

DON PARLETT WILL DRIVE THE FOLLOWING IN HIS CAR
TO THE AIRPORT:

DON PARLETT
SENATOR DOLE
JON KYL
HAM MC RAE

THE SECOND CAR, DRIVEN BY DR. JOE RALSTON WILL
TAKE THE FOLLOWING PEOPLE:

DOLE STAFF MEMBER
TOBACCO REPRESENTATIVES - 2

SENATOR BOB DOLE ROUND TABLE BRIEFING

TUESDAY, DECEMBER 7, 1993

FINAL ATTENDEE LIST

American Dental Association:

Greg McFarland
Executive Director

American Fence Company:

Jack Van Denburgh
President

American Medical Association:

David Landrith
Arizona Medical Association
Director of Government Affairs

Blue Cross and Blue Shield of Arizona:

Bob Bulla
President

Cattle Growers Association:

Sandy Eastlake
Executive Director

Jack Metzger
Owner of a major ranch in Northern Arizona
Past President of the Arizona Association
Chairman of the Federal Lands Committee of the National
Association

Kaibab Industries:

Mickey Whiting
President

National Automobile Dealers Association

Bud Brooks
Board Member
Owner of a car dealership in Southern Arizona

National Roofing Contractors Association:

Jim Lyons
Executive Director

Wayne Mullis
Board Member
President of Universal Roofing

Ron Rodgers
Board Member
Sheet Metal Air Conditioning Contractors

NFIB:

Mark Nuttle
Political Director

Ophthalmology Association of Arizona:

Dr. T. Glendon Moody
Board President

Phelps Dodge:

Steve Whisler
President

SafePAC (Safeway):

Debra Albery
Executive Director

David Weed
Director of all Arizona operations

Sprint:

Don Isaacson
Attorney, Arizona State lobbyist

U.S. West:

Manny Lerma
Director of Government Relations

Other Attendees:

Senator John McCain

Linda Brock Nelson, attending for Governor Symington, also owner
of a major auto dealership in Arizona

Dodie Londen, Chairman of the Arizona State Republican Party

Dave Pearson, Republican National Committee

Hamilton McRae, President of the Economic Club of Phoenix

Don Parlett, will be driving Senator Dole, personal friend of
Kyls

Betsy Bayless, County Supervisor, Campaign^{Co} Chair

Kyl Staff Members:

Pamela Barbey, Finance Director

Robert Glazier, Campaign Manager

Jill Matchinsky, Assistant Finance Director

JON KYL
4TH DISTRICT, ARIZONA
ARMED SERVICES COMMITTEE
SUBCOMMITTEES:
OVERSIGHT AND INVESTIGATIONS
RANKING MEMBER
MILITARY FORCES AND PERSONNEL
GOVERNMENT OPERATIONS COMMITTEE
SUBCOMMITTEE:
LEGISLATION AND NATIONAL SECURITY
COMMITTEE ON STANDARDS
OF OFFICIAL CONDUCT
DEPUTY REPUBLICAN WHIP

Congress of the United States
House of Representatives
Washington, DC 20515-0304

WASHINGTON OFFICE:
2440 RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, DC 20515
PHONE: (202) 225-3361

DISTRICT OFFICE:
4250 EAST CAMELBACK ROAD
SUITE 140-K
PHOENIX, AZ 85018

TELEPHONE FOR
THE HEARING-IMPAIRED
PHONE: (602) 840-6663
(602) 840-1891

April 22, 1993

The Honorable Robert Dole
United States Senate
141 Hart Building
Washington, D.C. 20510

APR 27 1993

Dear Bob:

I am writing concerning the invitation which you recently received from The Economic Club of Phoenix asking you to be the keynote speaker at one of their programs later this year. I have enclosed a copy of the letter of invitation for your reference.

As a founding board member of The Economic Club of Phoenix, I strongly endorse this organization. It would be an honor to have you address this organization, whose membership includes approximately 400 business, academic, and political leaders in the Phoenix metropolitan area. In addition, there certainly will be a significant interest in your presence here in Arizona.

Please give every consideration to the invitation from The Economic Club of Phoenix. If I can answer any questions, or be of any assistance to you, please feel free to contact me directly at either my Washington or Phoenix office, or you may contact Pamela Barbey, District Director, in my Phoenix office. Thank you for your consideration.

Sincerely,

JON KYL
Member of Congress

JK:pb

Enclosure

cc: Hamilton E. McRae, III

REPUBLIC

Companies

April 16, 1993

The Honorable Robert Dole
United States Senate
141 Hart Building
Washington, D.C. 20510

Re: The Economic Club of Phoenix

Dear Senator Dole:

As President Elect of the Economic Club of Phoenix, I would like to invite you to speak to our organization and other local business and community leaders in Phoenix.

The Economic Club of Phoenix is sponsored by the Arizona State University College of Business and is organized along the lines of the Economic Clubs in New York City, Chicago and Detroit. It includes many of the key business and academic leaders of the Phoenix metropolitan area. Prominent national figures are invited to speak to the Club on various economic, business and political issues. Subject to your approval, our plans would be to have both local and, if possible, national media present to cover your presentation.

The Economic Club schedules programs from September through May of each year, and we are in a position to accommodate your schedule during that period. Also, your trip could possibly coincide with one or more events that would otherwise bring you to the Phoenix area. In addition, we would gladly host a private reception at which you would have a chance to talk, face to face, with some of our business and community leaders.

We sincerely hope that you will be able to fit our request into your busy schedule. If you or your staff have any questions or need additional information, please do not hesitate to contact me (phone 602/955-6767) or Larry Penley, Dean of the College of Business at Arizona State University (phone 602/965-5516.)

The Honorable Robert Dole
April 16, 1993
Page Two

As you may recall, we were last together at Sterling College about a year ago, where you gave the commencement address to the graduating seniors and were presented with an Honorary Doctorate of Letters, and I received an Honorary Doctorate of Humane Letters.

I saw our common friends Ralph and Linda Bodine a couple of months ago. They have decided to sell their large yacht in Florida and build a house on the water in Victoria, British Columbia. They seem to be very happy in what they are doing.

Thank you for your consideration of our request. I look forward to hearing from you at your earliest convenience.

Sincerely, /

Hamilton E. McRae, III
Chairman of the Board
REPUBLIC COMPANIES

President Elect
THE ECONOMIC CLUB OF PHOENIX

HEM/tg

cc: Larry Edward Penley, Dean
College of Business
Arizona State University

Barbara Barrett

Hon. Jon Kyl

bcc: Kelly Connolly

MEMORANDUM

December 2, 1993

TO: SENATOR DOLE
FR: RICHARD McBRIDE
RE: ARIZONA TRIP

The following is background for your trip to Arizona.

UPDATE:

With the announcement by Senator DeConcini that he will not seek re-election, the Democratic Primary field will continue to remain unsettled. Congressman Jon Kyl has positioned himself as the clear front runner for the Republican nomination and has \$1 million on hand. He appears to be the sole GOP candidate.

Most political observers believe that Secretary of State Dick Mahoney, who had already indicated a primary run against DeConcini, may announce in January. The late announcement is the result of a state law which prevents state officeholders from running a campaign in the year preceding the election year while still in office. In a recent interview, Mahoney said, "I was 75 percent certain that I would run before Dennis' announcement, now I'm 99 percent certain." DeConcini has made it clear that he will actively work against him. Congressman Ed Pastor recently told the Tribune newspapers that he is very seriously considering the race.

Congressman Sam Coppersmith has indicated that he will run with Dennis DeConcini's active encouragement and support. Initially, this is both good and bad. It is *good* because it virtually guarantees a competitive, well-funded (hopefully bloody) primary between Mahoney and Coppersmith, with the winner coming out of the late primary broke and weak. It is *bad* because Mahoney will be able to establish an anti-Washington message in the primary against Congressman Coppersmith. And if Mahoney wins, he will be perfectly positioned to lump Jon Kyl with the two other Washington "insiders" he has criticized -- i.e., DeConcini and Coppersmith.

Separately, there have been public disagreements between national and state NOW leaders regarding female candidates.

DEMOCRATS:	Dick Mahoney, probable	Cindy Resnick, possible
	Ed Pastor, probable	Terry Goddard, possible
	Sam Coppersmith, probable	Eddie Basha, mentioned
	Carolyn Warner, possible	Paul Johnson, mentioned
	Catherine Eden, possible	
	Virginia Yrun, possible	
	Steve Owens, possible	

CONGRESSMAN JON KYL:

First elected to the House in 1986, Kyl's district includes some Indian reservation territory, the wealthy -- and very Republican -- suburbs of Phoenix, and some smaller towns such as Holbrook and Winslow. The district is fairly heavily Republican. Kyl handily defeated Democrat Phil Davis in 1986 with 65 % of the vote, and has been easily re-elected ever since.

After a slow start and dangerous signs of micro-management, Kyl seems to be getting his campaign organization together and has hired his campaign manager, Rob Glazier, who worked as Deputy Campaign Manager for the Governor of Utah and has worked on Senator Hatch's campaign staff. Furthermore, fundraising has gone quite well as evidenced by a recent dinner salute to Dick Cheney which raised the Kyl campaign over \$300,000. By year's end, Kyl will report over \$1 million COH.

Although Kyl's chances of winning this seat are quite good, he will have to run a much different race than the one he had originally planned when Dennis DeConcini was the target.

PLEASE NOTE: The Arizona Republic newspaper reported on 11/23 that Kyl has received more campaign money from the health industry than all but one other House member, Congressman Jim Cooper of Tennessee -- the likely Democratic nominee in Tennessee. Kyl received \$66,270 in contributions; Jim Cooper collected \$163,734. The report was released by Citizen Action. See attached clippings.

LATEST POLLING INFORMATION:

Behavior Research Center

10/93 Ballot

Kyl 39%

Mahoney 31%

ELECTION INFORMATION:

Candidate	Raised 6/93	Spent 6/93	PAC \$	COH 6/93	Debt
Kyl	\$425,778	\$138,518	\$7,765	\$813,386	\$0

File Date	Primary Date	Coord. Limit
June 30	Sept. 13	\$332,684

Political Lineup

Governor Fife Symington (R)
 Secretary of State Richard Mahoney (D)
 Attorney General Grant Woods (R)
 Treasurer Tony West (R)

Auditor Douglas Norton (I)
 State Senate -- 17 (R) 13 (D)
 State House -- 38 (R) 22 (D)
 Congress -- 3 (R) 3 (D)

Group jeers Kyl on collecting health-care-industry donations

— GROUP, from page B1

care system that President Clinton has called "badly broken."

Citizen Action and Kyl have endorsed radically different plans.

Citizen Action said it favors a Canadian-style, government-financed national health plan sponsored by Sen. Paul Wellstone, D-Mont., and Rep. Jim McDermott, D-Wash.

Kyl backs a plan by House Minority Leader Bob Michel, R-Ill., in which the federal government would play a less ambitious role than either the Canadian model or a plan offered by President Clinton. The House GOP plan would give low-income people tax breaks to help buy health insurance.

"Middle-class voters worried about whether they will lose their health care if they lose their job don't get the kind of access to Representative Kyl that these contributions guarantee to the health industry fat cats who give \$200 to \$1000," said Jim Driscoll, Citizen Action's Arizona director.

But Kyl said the group merely is promoting its own agenda.

"I don't know what this organization might be a front for, and I don't know what their special interest is," Kyl said. "What I do know is that they have a very special interest in a

Canadian-style health-care system. That's a fact, and I disagree with that. The vast majority of Americans disagree with that.

"Most Arizonans don't want what these people are pushing."

Told of Kyl's comments, Michael Podhorzer, the group's health-care campaign director, said the campaign-finance figures speak for themselves.

"While we certainly have a different position than Representative Kyl, the information itself comes directly from the Federal Election Commission," Podhorzer said.

"We're not making any allegations about why Representative Kyl or anybody else is taking their position, but as members of Congress prepare to vote, people should know where they're getting their money."

Besides having Kyl's total, the study also showed contributions for the other Arizona members during the same period.

They were: Democrat Sam Copper-smith, \$9,600; Democrat Ed Pastor, \$8,650; Republican Bob Stump, \$2,050; Republican Jim Kolbe, \$4,550, and Democrat Karan English, \$1,600.

Only Kyl, Stump and Kolbe have been in office during the whole period covered by the report. The rest were first elected after January 1991.

By Jeff Barker
The Arizona Republic
11/23/93
WASHINGTON — Rep. Jon Kyl, R-Ariz., has collected more campaign money from health-industry "fat cats" in the past few years than all but one other House member, according to a consumer group's study.

The group, Washington-based Citizen Action, called on Kyl, who is a candidate for the U.S. Senate, to "stop taking money from folks who have a vested interest in health-care reform."

The group said that of 435 House members, only Rep. Jim Cooper, D-Tenn., had accepted more in large contributions from people in the health-care industry from January 1991 to last June 30.

According to Citizen Action, Kyl received \$66,270 in contributions of at least \$200 from individuals tied to the health-care industry. It said only Cooper, who collected \$153,734, got more in the House.

The study, which is based on Federal Election Commission reports, targeted doctors who disclosed a health-related profession, such as a physician or administrator. It also counted donations by the medical professionals' spouses.

In an interview, Kyl said he would not heed the organization's plea.

Industry people gave him \$66,270, group says

Kyl jeered over health-care gifts

"I think all Arizonans and all Americans have an interest in health-care reform, so that's kind of a ridiculous request," Kyl said.

"I would not vote that about one in 11 people are involved in health care in this country to one extent or another, and we have a lesser percentage of people from the medical industry as contributors to my campaign than that 11 percent ratio."

Next year, Congress will begin considering a number of Democratic and Republican plans for reforming a health-

— See B1B, page B2

Sen. Kyl / "We have a lesser percentage of people from the medical industry as contributors to my campaign than that 11 percent ratio."

REP. KYL EVENT UPDATE

- o Sen. Dole to give five minutes brief remarks on the major issues of the U.S. Senate, followed by Q & A.
- o The group will consist of PAC people.
- o Issues of concern will be health care, NAFTA, business and trade issues, cattle.
- o While Jon Kyl is the candidate for the Republican party and has been endorsed by the GOP leadership, there are two possible candidates that lack any credibility and therefore, are not viable.

UPDATE ON REP. KYL EVENT IN ARIZONA

Rep. Sam Coppersmith's (D-AZ) office along with the Democrat Party of Arizona may be planning some sort of attack on you during your visit to Arizona. Coppersmith's office has contacted Campaign America on a couple of occasions hoping to find out the details of your schedule (these details have not been given out).

The possible tactics might be a press release/press conference attacking some issue as this is what they did during Kemp's recent visit. A press release was issued on Kemp's giving out merit bonuses at the end of his tenure at HUD. The Democrats strongly suggested that the money raised for Kyl by Kemp be used for reimbursing the government for these "unmerited" bonuses.

Sec. Cheney visit two weeks ago also met with a timely press conference by the Democrats. However, the attack was addressed at Kyl.

An important note -- Rep. Sam Coppersmith will most likely be a candidate for the U.S. Senate running against Kyl in 1994.

The AZ GOP will keep us up to date on the substance of the possible attack.

SENATOR DOLE ROUND TABLE MEETING

DECEMBER 7, 1993

4:00 - 5:30 P.M.

ATTENDEES AS OF NOVEMBER 30, 1993

Bank of America

NFIB

American Medical Association

Blue Cross and Blue Shield

Salt River Project

American Dental Association

Ophthalmology Association

American Fence

U.S. West

Phelps Dodge

Kiabab Industries

National Automobile Dealers Association

Hughes Aircraft

AT&T

Cattle growers

Approximately 5 - 10 commitments to receive final commitments from.

Senator McCain will attend.

MEMORANDUM

To: Suzanne Hellman
From: Gayle Holmgren
Date: December 1, 1993
Subject: Senator Dole's Visit - Tentative Itinerary

Senator Dole will be picked up at the Tucson airport by Jim Cowan, Executive Assistant to the Governor, who heads up the Tucson office. Jim's number is (602)628-6580. Our security people estimate a 30 minute trip to Ventana Canyon (up to a maximum of 45).

The event will be held in the Kiva Ballroom as noted on the invitation. It is located by the Flying V Night Club. We expect 200-300 people. There will be a head table at which the following people will be seated:

Senator John Mc Cain
Representative Jon Kyl
Representative Jim Kolbe
Hank Amos
Jim Click, Jr.
Duff Hearon

The last three are the lead organizers of the event. They are chairs of our Tucson Finance Committee. Hank Amos and Duff Hearon are in real estate and Jim Click, as the Senator no doubt knows, is a car dealer. Media will be handled by our press office.

If you have any security requirements we will be happy to make arrangements. It is our understanding that the Senator will be leaving for the airport again to go on to Texas.

BOB DOLE

ID:202-408-5117

DEC 03 '93 16:47 No.012 P.02

December 2, 1993

TO: Jo-Anne Coe
Office of Senator Dole

FROM: Pamela Barbey
Finance Director
Jon Kyl for U.S. Senate

RE: Briefing for Dole and
Political Summary of the Arizona Senate Race

CONTACT PERSON AND PHONE NUMBER

If you need to reach Senator Dole or any of his guests, please phone the Doubletree Suites at 602-225-0500 and ask to speak to Georgia Faircloth at extension #1736. If Georgia is not available, identify yourself and let them know you need to reach Senator Dole in room Park 2-3.

KYL STAFF MEMBERS ASSISTING WITH THE MEETING

Pamela Barbey: Kyl for Senate Finance Director, formerly Kyl Congressional District Director (since Kyl was elected to the House seven years ago).

Jill Matchinsky: Kyl for Senate Assistant Finance Director

1994 ARIZONA SENATE RACE

PRIMARY:

Republican Primary: Jon Kyl has no significant primary opposition. The Arizona State Republican Party Chairwoman, Dodie London, has endorsed Jon Kyl. All major Republican office holders who have expressed interest in the Senate race in the past, have endorsed Jon Kyl.

Dole Briefing
12/02/93
page 2

Two obscure Republicans have stated their intention to run: Al Banks and Richard Sherzan. Neither of the candidates are viewed as serious; neither have received the endorsement or support of the Arizona Republican Party.

Democrat Primary: Several candidates have expressed interest in the race. Leading candidates include:

- 1) Sam Coppersmith - Congressman from Arizona Congressional District One (first term). He is very close friends with Steve Owens, the Chairman of the Arizona Democratic Committee, and we have heard that Coppersmith has been "anointed" by the Party as their candidate. Under the auspice of the State Party, Owens and Coppersmith use the media to criticize Jon Kyl at every opportunity.
- 2) Arizona Secretary of State Richard (Dick) Mahoney - he has raised approximately \$300,000 for an exploratory committee.
- 3) Cathy Eden - Arizona State legislator - pro-choice women, claims to be receiving encouragement from national women's groups, particularly EMILY.
- 4) Paul Johnson - Mayor of Phoenix - very popular, viewed as a moderate. Much more likely to run for Governor.
- 5) Virginia "Ginger" Yrun - Executive Director of Planned Parenthood of Southern Arizona. Also claims to have received promises of support from EMILY.
- 6) Cindy Resnick - Arizona State Senator. Also pro-choice. Viewed as a liberal.

TALKING POINTS FOR SENATOR DOLE

ROUNDTABLE DISCUSSION WITH BUSINESS LEADERS:

We would like to ask the Senator to open with a political overview of major legislation in Washington. The business leaders who will be attending represent a wide variety of interests and will have a wide range of questions for the Senator. The room will be set up to facilitate a roundtable discussion and we would like to spend the majority of our available time on questions and answers.

BOB DOLE

ID:202-408-5117

DEC 03 '93 16:48 No.012 P.04

Dole Briefing
12/02/93
page 3

Regarding NAFTA, a vast majority of the companies who are attending supported NAFTA as did Jon Kyl. The issue is of extreme importance to Arizona Businesses.

In closing we would like to ask the Senator to make a brief comment regarding the need for and importance of continued financial support for Jon.

HOTLINE 12/3/93

***6 ARIZONA: COPPERSMITH THIRD FROSH TO RUN FOR SENATE**

ARIZONA REPUBLIC's Van Der Werf reports "reliable sources" said frosh Rep. Sam Coppersmith (D-01) "has decided" to give up his House seat to run for Sen. Dennis DeConcini's (D) open seat. Although Coppersmith probably won't make an official announcement until 1/94, he "has been telling close advisers that he is in the race for certain." Coppersmith "apparently made his final decision" after consulting with his family over Thanksgiving weekend. One of several top Dem sources: "Until someone actually gets up and says they're running, they can always back out. But, as of today, I consider him a candidate for the Senate." Another top Dem: "He has set a deadline of mid-December to let everyone know what his plans are. He is in the process of letting people know that he is a candidate." But at a meeting of Dem activists 12/2, Coppersmith said he was still undecided: "The best and most direct answer I will give you today is, 'I do not know.'" However, Coppersmith added, "I consider it crucial to the future of our state to ensure that John Kyl is not the next senator from Arizona." Rep. John Kyl (R-04) "is the likely GOP nominee." A key factor in Coppersmith's thinking is that his CD has a 14-point GOP registration advantage. Ex-AZ gov. Sam Goddard on Coppersmith's motives: "When you look at it from his perspective, he probably figures it would be just as easy to win the Senate seat as it would be to retain his seat in Congress." Coppersmith "appears to be the immediate front-runner" in a slow-developing Dem primary. In a 10/93 poll by Dem pollster Earl de Berge, Coppersmith had 18% of the Dem vote, state Rep. Cathy Eden (D) had 12% and Sec/State Richard Mahoney (D) had 10%. State Dept. asst. chief of protocol Fred DuVal, who "has been considered a potential candidate," said he will not run if Coppersmith does. AZ Dem Chair Steve Owen said the same. Mahoney "is expected to announce" 1/94. Other possible Dem candidates: AZ Supreme Ct. Chief Justice Stanley Feldman, Sen. Min. Leader Cindy Resnick, state Rep. Cathy Eden, Rep. Ed Pastor (D-02), So. AZ Planned Parenthood exec. dir. Ginny Yrun (D) and Phoenix Mayor Paul Johnson.

DECONCINI'S WAR ON MAHONEY: Because Mahoney began his bid while DeConcini was still a candidate, DeConcini is likely to actively work against Mahoney. DeConcini, in an interview last week: "The only Democrat that can win statewide in Arizona is a conservative Democrat. A lot of it has to do with the ability to raise money and the ability to appeal to liberal Democrats and conservative Democrats and Republicans. I think Coppersmith could do that." Coppersmith "is perhaps best-known" for voting twice against Clinton's budget package. He is a "centrist" on fiscal matters and "liberal" on social matters; he is a former exec. dir. of Planned Parenthood in central AZ. An anonymous DeConcini aide: "I think we'll do everything we can do to help [Coppersmith]." Noting that "much of DeConcini's assistance will be in the background," DeConcini aide: "He (Coppersmith) needs to be his own man. The last thing Coppersmith would want to do is define himself as a DeConcini clone" (ARIZONA REPUBLIC, 12/3).

STATE OF ARIZONA
EXECUTIVE OFFICE

FIFE SYMINGTON
Governor

BIOGRAPHY OF GOVERNOR FIFE SYMINGTON

On March 6, 1991, Fife Symington was sworn in as the 19th Governor of Arizona.

Fife Symington was born in New York City in 1945, raised in Maryland, and graduated from Harvard University in 1968. After graduation, Symington joined the United States Air Force and was stationed at Luke Air Force Base in Arizona. In 1971, he received the Bronze Star medal for his service in Southeast Asia during the Vietnam War. He completed his military service in 1971 with the rank of Captain.

Symington returned to Arizona in 1972 and became a partner in the Lincoln Property Company. In 1976 he founded The Symington Company, a commercial and industrial development company. Symington served as President and CEO of The Symington Company until May 1989, when he stepped down in order to devote his full attention to his campaign for Governor of Arizona. He was elected Governor on February 26, 1991, winning an unprecedented special runoff general election.

Since taking office, Governor Symington has carried out his agenda of tax reduction, economic development, a balanced environmental program, and fiscal accountability in government.

During the 1993 legislative session, Fife Symington ushered through a second consecutive decrease in Arizona personal income tax. The Governor stands firm in his commitment to decreasing the tax burdens on Arizonans and on the state's economy.

Symington has recognized the need for excellence in government. He initiated Project SLIM (state long-term improved management) to produce top quality service in a streamlined state government.

Among his economic development achievements are the establishment of a Job Training Program and the creation of tax incentives for companies that use recycled materials. Another important legislative initiative is the nationally acclaimed Defense Restructuring Law, which allows state government to offer substantial state tax credits to defense companies that restructure to commercial production. As a direct result, 4500 jobs are being brought to Arizona.

The Biography of Arizona Governor Fife Symington
Page Two

Governor Symington strives to retain Arizona businesses. He brought together local business leaders to help secure financing for the financially troubled Arizona-based America West Airlines. The airline has a \$1.1 billion impact on the state's economy along with 8,100 local employees.

Arizona's relationship with Mexico is also of significant importance to the Governor's economic development strategy. He opened trade offices in Mexico City and Hermosillo, Sonora, created the Organization for Free Trade and Development, and coordinated a disaster relief effort for the State of Sonora. Governor Symington was the first United States Governor in history to be invited to address a state congress in Mexico, the Sonoran Congress. Symington also is the Co-Chairman of the Border Governors' Conference which provides a forum for the four U.S. and six Mexican state border governors. Arizona will host the next Border Governors' Conference in May, 1994.

His dedication to environmental issues is equally clear. In his first State of the State Address, Symington proclaimed, "It is time to protect our environment against the ravages that time may not heal." During his administration's tenure, the Governor has signed legislation to expedite the cleanup of hazardous waste, protect riparian areas, conserve water, and keep Arizona's air clean for future generations.

The Governor is also reaching out to neighborhoods plagued by gangs and drugs. He initiated Project Intervention, a \$1 million grant program to help reclaim Arizona's neighborhoods. Governor Symington is spearheading an effort to reform the Criminal Justice System in Arizona. In 1993, he signed into law one of the toughest, most effective criminal justice packages in the United States. This includes a new truth-in-sentencing provision mandating that convicts will now serve no less than 85 percent of their sentence.

Governor Symington served as Chairman of the Western Governors' Association during 1992-93.

Fife Symington is married to the former Ann Pritzlaff. They have five children: Fife IV, 23; Scott, 21; Whitney, 16; Richard, 13; and Tom, 10. His personal and family activities include skiing, fly fishing, and scuba diving. The Governor is an Instrument-rated commercial pilot.

July, 1993

orig.

November 19, 1993

TO: Senator Dole
FROM: Jim Whittinghill/Torrey
SUBJECT: Clinton's "War on the West"

Below is a summary regarding the message being sent out by Clintons point man on western state policy--Bruce Babbitt.

--To date Babbitt seems more interested in the approval of the Eastern media and winning California in 1996 than his neighbors in the West, where he is the landlord for a great share of the land.

--In New Republic earlier this year, Babbitt said that if he accomplishes his agenda, Clinton will not carry a single Rocky Mountain state in 1996, but, he will carry California.

--His water policies, which are part of each of his proposals, threaten an important part of the West's economy and culture, as well as states' rights.

--His timber plan for the Northwest could cost 80,000 jobs, drive affordable housing out of reach for first time home buyers, and increase our balance of trade deficit by billions of dollars. It is based upon a study of owls, which has become the laughingstock of serious biologists, performed by a biologist Clinton just named to be the new Chief of the Forest Service over the objections of over 100 of the nation's top professional managers in the Forest Service. Clinton promised that his "Timber Summit", held last April, would solve the problem within 60 days with no net-loss of jobs. Nothing has yet been done and yet the Administration's own estimate of job losses has increased from 5200 to 66,000.

--His proposal to create a "National Biological Survey" ran into trouble in the House of Representatives when it was discovered that it authorized volunteers from environmental groups to traipse around on private property without permission from the owners, and then keep the information from the land owner by shielding the information from the application of the Freedom of Information Act.

--His mining bill imposes the highest royalty in the world (according to the U.N.) on U.S. mineral production, and could result in the loss of 40,000 U.S. jobs in the hard rock mining industry, which are the highest paying jobs in the U.S. manufacturing sector, according to the Bureau of Labor Statistics.

--Babbitt's compromise he negotiated with Senator Reid on the Appropriations Bill, would not only have imposed a higher grazing fee, but would also have usurped states water rights giving the Federal Government the right to all western water, and placed 19 pages of new laws on the way ranchers do business making it virtually impossible to make a living. All this without holding a single hearing on these important issues. Babbitt has since promised to effect all these changes Administratively.

ARIZONA

Dodie Londen Chairman

Present

Chairman, Arizona Republican State Committee - elected
January 23, 1993
Vice Chairman, Arizona Commission on the Arts
Program Chairman, NFRW
Member, Arthritis Foundation Board
Member, National Society of Arts and Letters
Vice Chairman, Londen Insurance Group

Previous

Precinct Committeeman and Deputy Registrar
Immediate Past Treasurer, NFRW
Past President, Arizona Federation of Republican Women
NFRW Convention Chairman, 1985
Chairman, State Volunteers, Reagan for President, 1980
Volunteer and Fundraiser for George Bush
Chairman, Trunk and Tusk fundraiser for Republican State
Committee
Recipient, Outstanding Volunteer of the Year Award

RNC Activity

Alternate Delegate, Republican National Convention, 1976
Delegate, Republican National Convention, 1980

Personal

Spouse: Jack
Children: Four

3501 North 24th Street
Phoenix, AZ 85016-6607

(602) 957-7770 (GOP)
(602) 224-0932 (f)

ARIZONA

Mike Hellon
National Committeeman

Present

National Committeeman, Arizona - elected August 18, 1992
National Defense Executive Reserve
Tucson Chapter, American Diabetes Association
Tucson Chamber of Commerce
Precinct Committeeman Captain, 1972 -
President, Hellon and Associates, Inc., 1978 -
Small Claims Hearing Office, Pima County Justice Courts,
1993 -
President, Hellon International, Inc., 1993 -

Previous

Republican State Executive Committee, 1989 - 1990
Campaign Manager / Consultant for multiple Republican
candidates, 1972 - 1984

RNC Activity

Alternate Delegate, Republican National Convention, 1980,
1984, 1988

Personal

Spouse: Toni
Children: Two
Education: B.S. Arizona State University, 1972

5775 N. Camino Real
Tucson, AZ 85718

(602) 577-5182 (o)
(602) 529-2296 (f)

ARIZONA

Sue Sossaman
National Committeewoman

Present

National Committeewoman, Arizona, elected - August 18, 1992
Chairman, Chandler Regional Hospital Foundation Board
Secretary, San Tan Historical Society
Member, Mesa Community College Lifelong Learning Advisory Council
Chandler-Gilbert Community College Citizens Advisory Council
State Museum Guild
Farm Bureau Federation
Arizona Town Hall
Deputy Registrar, 1975 -
Precinct Committeewoman, 1975 -
Precinct Captain, 1980 -

Previous

Secretary, Maricopa County Republican Committee, 1982 - 1988
First Vice President, Maricopa County Republican Committee, 1988 - 1990
Chairman, Maricopa County Republican Committee, 1989 - 1990
President, Chandler Republican Women, 1976
Presidential Elector, 1976

RNC Activity

Delegate, Republican National Convention, 1980, 1988
Alternate Delegate, Republican National Convention, 1992

(cont.)

(cont.)

Personal

Spouse: Jamie

Children: Three

Education: Arizona State University

19105 E. Ocotillo Road
Queen Creek, AZ 85242

(602) 987-9188 (h)

(602) 987-9326 (f)

ARIZONA DFP

Paul Fannin, Phoenix
Candice Whitcraft, E.D.
Marge Miner, State Coordinator
Ray Friedlob

REP. KYL EVENT

GOV. SYMINGTON

AZ NRSC Update

AZ RCA Update

AZ Demographics

ARIZONA DEMOGRAPHIC PROFILE

Population Data

1990 Total Population:	3,665,227
Total Voting Age Population:	2,684,108
% of Total Population Voting Age:	73.2%
Black Voting Age Population:	72,574
Nationwide Rank:	32
% Black Voting Age Population:	2.7%
Nationwide Rank:	37
Hispanic Voting Age Population:	422,963
Nationwide Rank:	7
% Hispanic Voting Age Population:	15.8%
Nationwide Rank:	4
Asian Voting Age Population:	39,724
Nationwide Rank:	19
% Asian Voting Age Population:	1.5%
Nationwide Rank:	18

Voting Age Population Data

18 - 24:	392,679
25 - 29:	318,047
30 - 49:	1,038,129
50 - 64:	456,476
65+:	478,773

Voting Age Population Distribution

1992 Party Registration

Republican:	889,644	45.3%
Democrat:	833,997	42.5%
Other:	239,851	12.2%
Total:	1,963,492	

Number of Counties: 15

ARIZONA 1992 ELECTION SUMMARY

HISTORICAL PRESIDENTIAL PERFORMANCE

	REP. VOTE	REP %	DEM. VOTE	DEM %	OTH. VOTE	OTH %	TOTAL	REGISTRATION
1992 BUSH/CLINTON/PEROT:	572,086	38.9%	543,050	37.0%	353,741	24.1%	1,468,877	1,964,949
1988 BUSH/DUKAKIS:	702,541	60.0%	454,029	38.7%	15,303	1.3%	1,171,873	1,797,716
1984 REAGAN/MONDALE:	681,416	67.1%	333,854	32.9%	0	0.0%	1,015,270	1,462,818
1980 REAGAN/CARTER/ANDERSON:	529,688	62.1%	246,843	28.9%	76,952	9.0%	853,483	1,121,169
1976 FORD/CARTER:	418,642	57.1%	295,602	40.3%	19,229	2.6%	733,473	979,654
1972 NIXON/McGOVERN:	402,812	64.7%	198,540	31.9%	21,574	3.5%	622,926	861,809
1968 NIXON/HUMPHREY/WALLACE:	266,721	55.1%	170,514	35.2%	46,573	9.6%	483,808	614,763

STATEWIDE ELECTION RETURNS

	REP. VOTE	REP %	DEM. VOTE	DEM %	OTH. VOTE	OTH %	TOTAL
1992 SENATE:	771,395	57.0%	436,321	32.2%	145,361	10.7%	1,353,077
1990 GOVERNOR:	523,984	49.7%	519,691	49.2%	11,602	1.1%	1,055,277
1988 SENATE:	478,060	41.2%	660,403	57.0%	20,849	1.8%	1,159,312
1986 GOVERNOR:	343,913	39.7%	298,986	34.5%	224,085	25.8%	866,984

STATE SENATE

YEAR	SEATS	DEM	REP	OTH	NET
1992	30	12	18	0	5
1990	30	17	13	0	0
1988	30	17	13	0	-2

STATE HOUSE

YEAR	SEATS	DEM	REP	OTH	NET
1992	60	25	35	0	2
1990	60	27	33	0	-1
1988	60	26	34	0	-2

U.S. HOUSE OF REPRESENTATIVES

YEAR	SEATS	DEM	REP	OTH	NET
1992	6	3	3	0	-1
1990	5	1	4	0	0
1988	5	1	4	0	0

REPUBLICAN PRESIDENTIAL PERFORMANCE

REPUBLICAN STATEWIDE PERFORMANCE

AZ DFP