

TO: Senator Dole
FR: Kerry

RE: Vietnam Veterans Coalition
3:15
SC-5

*Audience of approximately 35-40 Vietnam veterans attending a "Veterans School of National Convention Politics."

*Other speakers during afternoon seminar include Evelyn McPhail, Congressman Tom Davis, Speaker Gingrich, and Ron Miller, Executive Director of Veterans for Dole.

*They have asked you to make a few minutes of informal remarks discussing how you came to be involved in politics, and then take Q&A.

VETERANS SCHOOL ON NATIONAL CONVENTION POLITICS

**9 November, 1995
Room SC-5
United States Capital
Washington, D.C.**

1:00 - 1:15 Welcome to the School

Master of Ceremonies

Theodore (Ted) J. Mortensen
Secretary, Board on
Veterans' Affairs
Commonwealth of Virginia

Good Afternoon Veterans

Adrian Cronauer
Member, Board of Directors
National Vietnam Veterans Coalition

Pledge of Allegiance

Robert W. Spanogle
Chairman
National Flag Alliance

1:15 - 1:35 National Convention Strategy

J. Thomas Burch, Jr.

Chairman
National Vietnam Veterans Coalition

Introduced by - Theodore (Ted) J. Mortensen

1:35 - 1:55 Welcome to the Republican Party

Evelyn W. McPhail

Co-Chairman
Republican National Committee

Introduced by - Lewis A. Ross, Vice President, National Vietnam Veterans
Coalition

1:55 - 2:15 Nomination and Delegate Process - An Overview

Curt Anderson

Political Director
Republican National Committee

2:15 - 2:35 The Convention System

The Honorable Thomas M. (Tom) Davis, III 11th District, Virginia
United States House of
Representatives

Introduced by - Theodore (Ted) J. Mortensen

2:35 - 2:55 Break

2:55 - 3:15 The Primary System

Thomas W. Pauken

Introduced by - Kent Farquhar,

Chairman Republican Party of Texas
Member, Board of Directors
National Vietnam Veterans Coalition

3:15 - 3:35 The Need for Veterans to Become Involved in Politics

Honorable Robert (Bob) Dole

Majority Leader
United State Senate

Introduced by - J.Thomas Burch, Jr.

Chairman, National Vietnam Veterans Coalition

3:35 - 3:55 The Caucus System

To be Announced

Introduced by - Danny D. Reed,

President, Vietnam Veterans for Life

3:55 - 4:15 Slating to Elect National Delegates

Charles H. Cunningham

Director, Voter Educator
Christian Coalition

Introduced by - Philip Egert

Liason, National Vietnam Veterans Coalition

4:15 - 4:35 Veterans Issues in the 1996 Presidential Campaign

Ron Miller

Executive Director
Veterans for Dole

Introduced by - Lamont Gaston

Bob Dole for President Committee
Vice chairman, National Vietnam Veterans Coalition

4:35 - 4:55 Break

4:55 - 5:15 The 1996 Republican National Convention San Diego, CA

Bill Greener

Convention Manager
Republican National Committee

Introduced by - John J. Molloy, Jr.,

Vice President, National Vietnam Veterans Coalition

5:15 - 5:40 Veterans Should Be Proud

The Honorable Newt Gingrich

Speaker
United States House of
Representatives

Introduced by - David Kaufman,

Chief of Staff, National Vietnam Veterans Coalition

5:40 - 6:00 Summary and the Challenge to Veterans

J. Thomas Burch, Jr.

6:30 - 7:30 Reception

Republican National Committee
310 First Street, S.E.
Washington, DC 20003

NATIONAL VIETNAM VETERANS COALITION

Founded in 1983, the National Vietnam Veterans Coalition serves as a unifying voice for 78 independent and local Vietnam veterans organizations. The Coalition was formally incorporated in Washington, D.C. on September 25, 1984 and it enjoys a federal non-profit tax exempt status. Members of the Coalition speak out on national issues to educate the executive, judicial and legislative branches of the United States government effecting administrative procedures and advocating passage of legislation which effects America's veterans, their families and communities. The Coalition was instrumental in the recent passage of the MIA (missing in action) legislation and its representative have testified before the U.S. Senate.

The significant goals and objectives of the Coalition include:

- *Maximizing Agent Orange relief
- *Full accounting for American service members still missing in action
- *Meaningful job programs for Vietnam veterans
- *Ensuring priority of government contacts and loans to Vietnam veterans
- *Supporting programs and projects to enhance the image of Vietnam veterans
- *Providing a unified national voice of behalf of Vietnam veterans

Leadership

J. Thomas Burch, Jr. has served as the Chairman of the Board of National Vietnam Veterans Coalition since its establishment. Tom Burch is a Vietnam veteran with eight and a half years of active duty serving as a Judge Advocate General officer and a Green Beret. He achieved the rank of Major and was decorated with the Bronze Star Medal and the Meritorious Service Medal. A graduate of the University of Richmond he was awarded a scholarship to George Washington University where he earned his L.L.M. degree. Mr. Burch is a senior partner in the Washington, D.C. law firm of Maloney & Burch. He had been admitted to practice before the U.S. Supreme Court and various state and federal courts to include the U.S. Court of Military Appeals. Additionally, he has chaired several American Bar Association committees.

In recognition of his humanitarian service he was knighted as a Chevalier in the Sovereign Military Order of St. John of Jerusalem, Knights of Malta.

Tom Burch is married to Linda Shearer Burch and they are the parents of two sons.

J. Thomas Burch, Jr. has provided the vision and leadership to the National Vietnam Veterans Coalition to its present strength of 78 member groups.

NATIONAL VIETNAM VETERANS COALITION, INC.

NATIONAL VIETNAM VETERANS COALITION

WASHINGTON, D.C.

NOVEMBER, 1995

The Veterans Journal

AMS • ROSS W WOOD Jr • PETER J CANELAKES • MICHAEL F ELFLEIN • DA
KLIN Jr • LAWRENCE G GRASS • CLEMENT F LAJEUNESSE • JAMES M MOO
MON • LAWRENCE R MOYER • DANIEL L MULLINS • FRANK M PACHECO •
RTS Jr • RICHARD ROCKENSTYRE • CLIFFORD L WENCKER • JACK L BUCHA
S • DENNIS E GABBERT • MATTHEW R GOOSSENS • GEORGE L HAHNER Jr
N • ROBERT D JOHNSON • DONALD W KEENAN • SCOTTY LEE KEYES • V
AR • EDWARD L OTT III • GARY K RATH • CLINTON M RHOADES Jr • MELVI
• ERNEST TATNEY Jr • TIMOTHY B CALDWELL • EDWARD J ANDRADE • JA
LY JOE BENNETT • WILLIAM G BENNETT • CHARLES F BIGHAM • JAMES G
INS • JAMES L DANIEL • JAMES R DUNCAN • JERRALD L EDWARDS • WILLI
NER • JON J GIORGIANNI • ROY L GREENSAGE • WILLIAM A GUNTER Jr • C
• MICHAEL J HOLSTIUS • JOHN T HOLTMAN • LLOYD R HUGHEY • DAVID
• ARTHUR W REINHARDT • ALLAN G KALFAS • JAMES L KEENER • WAYNE
• WILLIE J LIGHTFORD • BRUCE B LIVINGSTON • JAMES E MANESS • WAYN
TIN • ALAN L MATTHEWS • LARRY A MERRILL • KYNARD MILLS • RICHARD
KLE • WAYNE I McDANIEL • WILLIAM J McGEE IV • LUIS R McKINNEY Jr
EVES • PERCY JULIAN • SANFORD SHROUT Jr • RON SIMMONS • RO
MPSON • NICHOLAS O WAGMAN • JOHN W W
VALLANCE G ARKIE • ROBERT E BRO
SKALOU • LEWIS C GILDER • FRAN
N • JIMMY GENE MAYFIELD
JAMES THOMPSON • GAR
JR • JACK A BERRY • JACKLI
• EARL R COBB • HAROL
N • FRANKLIN D END
AN • SAMUEL L DAS
HER • FERNANDO V F
S • SAMUEL D GIBB
RERO Jr • CAREY HAM
TON • LESLIE V HUR

VETERANS DAY, 1995

Veterans School on National Convention Politics Registration Form

Name: _____

Home Address:

Street: _____ Apt. Number: _____

City _____ State: _____ Zip: _____

Phone: () _____

Work Address:

Company: _____

Street: _____

City: _____ State: _____ Zip: _____

Phone: () _____) _____

Congressional District: _____

(or Member of Congress)

UNITED STATES SENATE
OFFICE OF THE REPUBLICAN LEADER
WASHINGTON, D. C.

BOB DOLE
KANSAS

Veterans Day, 1995

Dear Fellow Veteran:

When General George Marshall was once asked during World War II if America had a "secret weapon," he responded by saying that, "America's secret weapon is the best darned kids in the whole world."

What was true then has been true throughout this century. Today, America is strong and secure, and much of the world is free, only because of the courage and sacrifice of "the best darned kids in the whole world."

I join with all Americans on this Veterans Day in saluting the courage and commitment of all those who served our country in the armed forces. Let us also remember that the best way to honor our veterans is to ensure the survival of the principles of freedom and democracy for which they fought.

Elizabeth joins with me in extending our thanks to America's veterans and their families.

Sincerely,

A handwritten signature in black ink, appearing to read "Bob Dole", written over the typed name.

BOB DOLE

Kindly make your plans now to attend the
NATIONAL VIETNAM VETERANS COALITION

12th Annual

VETERANS LEADERSHIP BREAKFAST

Sponsored by

Saturday, November 11, 1995

9:00 am - 12:00 noon

Washington Court Hotel, 525 New Jersey Avenue, N.W.
Washington, D.C.

Tickets are \$20.00 per person. A full breakfast will be served.
Contact William Bennett for Additional Information

(202) 338-6882

National Veterans Leadership Breakfast
Make checks payable to National Vietnam Veterans Coalition
please mail to:
William Bennett

1100 Connecticut Avenue, 12th Floor
Washington, D.C. 20036

Name _____
Address _____
City _____, State _____, Zip _____
Number of persons attending: _____, Amount Enclosed: _____

TENTATIVE
1996 PRESIDENTIAL
PRIMARY/CAUCUS DATES

1996
REPUBLICAN NATIONAL CONVENTION
PRELIMINARY DELEGATE
ALLOCATION

Revised August 1995

Chief Counsel's Office
Republican National Committee
310 First Street, S.E.
Washington, D.C. 20003

Republican
National
Committee

Michael A. Hess
Chief Counsel

Thomas J. Josefiak
Deputy Chief Counsel

Allison Fahrenkopf Brigati
Associate Chief Counsel

**TENTATIVE 1996 PRESIDENTIAL
PRIMARY/CAUCUS DATES**

**1996 REPUBLICAN NATIONAL CONVENTION
PRELIMINARY DELEGATE ALLOCATION**

The attached information on the 1996 Presidential primaries and Republican National Convention was compiled in response to numerous requests for this information in recent months.

At this early date, the listing of primary and caucus dates is understandably tentative, and is subject to revision as a result of changes in state laws or state party rules. The dates herein have been confirmed with state election officials as well as state Republican party headquarters. While every effort has been made to ensure that these dates are correct under current law, we would appreciate receiving any information or statutory or party rule changes which might affect the accuracy of this information.

The delegate selection allocation for the 1996 Republican National Convention is based on the requirements of Rule 31 of the Rules of the Republican Party, the 1990 congressional apportionment, the 1992 and 1994 general elections, and any special elections that have occurred which would affect the totals. One significant result of this preliminary allocation is that because of the 1992 presidential results, many states may have their relative allocations reduced because of the lack of a presidential bonus. This also results in fewer total delegates and alternates to the 1996 Convention compared to the 1992 delegations.

This preliminary allocation is unofficial, and is subject to revision based on election results through 1995, as well as changes for any numerical errors or omissions that might be identified. We strongly encourage each state GOP to review the allocation rules and their state's allocation, and welcome any comments or revisions that might be necessary based on that review.

1996 PRESIDENTIAL PRIMARY/CAUCUS DATES (tentative)
sorted chronologically

(Dates in parentheses are pending)

State	Congress. Districts	Electoral Votes	Delegates in 1992	Date	Method	Remarks	Statutory Citation
Georgia	11	13	52	March 5	Presidential Preference Primary		§21-2-191
Maine	2	4	22	March 5	Caucus/Convention	State committee meeting scheduled for August to determine method	21-A §411
Maryland	8	10	42	March 5	Presidential Preference Primary		Art. 33 §5-2
Massachusetts	10	12	38	March 5	Presidential Preference Primary	Possible change in delegate allocation rules from proportional to winner-take-all	Ch. 53:28
Minnesota	8	10	32	March 5		Caucuses are held for both parties March 5 to select delegates to the state conventions; unfunded April Primary still on books	§§ 207A.01; 207A.06
Rhode Island	2	4	15	March 5	Presidential Preference Primary		§17-12.1-1
Vermont	1	3	19	March 5	Presidential Preference Primary		Ch. 57 §2701
New York	31	33	100	March 7	Presidential Preference Primary	Primary will be held on Thursday, March 7 in 1996 due to a religious holiday on Tuesday, March 5; after 1996, the Primary will be held the 1st Tuesday in March	§8-100
Florida	23	25	97	March 12	Presidential Preference Primary		§103.101
Mississippi	5	7	34	March 12	Presidential Preference Primary		§23-15-1081
Oklahoma	6	8	34	March 12	Presidential Preference Primary		§20-101
Oregon	5	7	23	(March 12)	Presidential Preference Primary	Gov. is expected to sign	§254.056
Tennessee	9	11	45	March 12	Presidential Preference Primary		§2-13-205
Texas	30	32	121	March 12	GOP: Presidential Preference Primary Democrat: Caucus/Presidential Preference Primary	Democrat delegates are selected through the Caucus that begins on the same day the Preference Primary is held; Democrat delegates are subsequently allocated on the basis of the Primary results	§41.007

1996 PRESIDENTIAL PRIMARY/CAUCUS DATES (tentative)
sorted chronologically

(Dates in parentheses are pending)

State	Congress. Districts	Electoral Votes	Delegates in 1992	Date	Method	Remarks	Statutory Citation
Iowa	5	7	23	Date not set yet	Caucus/Convention	GOP and Democrat Caucuses usually fall on same date, Caucuses must be held no later than the 4th Monday in February; Iowa party leaders say Iowa will hold its Caucuses 8 days before any other state holds a similar election	§43.4
New Hampshire	2	4	23	Date not set yet	Presidential Preference Primary	On the Tuesday immediately preceding the date on which any other state shall hold a similar election	§653:9
Delaware	1	3	19	Date not set yet	Presidential Preference Primary	1st Saturday after the Presidential Primary in New Hampshire; move for change in statute dead	15 §3183
Louisiana	7	9	38	(February 6)	Caucus/Presidential Preference Primary	Legislation pending providing for split method of delegate selection; Caucuses scheduled (by State Chairman) for February 6 with possible Primary to follow on March 12; changes require DOJ preclearance	§1280.21
Arizona	6	8	37	(February 27)	Presidential Preference Primary	Revised statute regarding date change is pending DOJ approval	§16-241
North Dakota	1	3	17	February 27	Presidential Preference Primary		§§16.1-11-02; 16.1-11-01
South Dakota	1	3	19	February 27	Presidential Preference Primary		§12-2-1
South Carolina	6	8	36	March 2	Presidential Preference Primary	Each party sets its own date	§7-11-20
Colorado	6	8	37	March 5	Caucus/Presidential Preference Primary		§1-4-1202
Connecticut	6	8	35	March 5	Presidential Preference Primary	Rules convention is scheduled for September 16, 1995; possible change in delegate allocation rules from proportional to winner-take-all	§9-464

1996 PRESIDENTIAL PRIMARY/CAUCUS DATES (tentative)
sorted chronologically

(Dates in parentheses are pending)

State	Congress. Districts	Electoral Votes	Delegates in 1992	Date	Method	Remarks	Statutory Citation
Puerto Rico*	0	0	14	March 17	Presidential Preference Primary		N/A
Illinois	20	22	85	March 19	Presidential Preference Primary		46 §2A-1.1
Michigan	16	18	72	March 19	Presidential Preference Primary		§168.613a
Ohio	19	21	83	March 19	Presidential Preference Primary	Primary is held on 3rd Tuesday in March except as otherwise authorized by a municipal or county charter	§3501.01(E)(2)
Wisconsin	9	11	35	March 19	Presidential Preference Primary		§5.02 (21)
California	52	54	201	March 26	Presidential Preference Primary		Elections §2552
Washington	9	11	35	March 26	Presidential Preference Primary	Caucuses scheduled for first week of March	§29.19.020
Kansas	4	6	30	April 2	Presidential Preference Primary		45 §25-4501
Pennsylvania	21	23	91	April 23	Presidential Preference Primary	Revised statute regarding date change to March 19 is pending	Art. VI §2753
Alaska	1	3	19	April 27	Convention	Non-binding straw poll scheduled for January 29	§15.30.020
Nevada	2	4	21	May 2	Caucus/Convention	Each party sets its own date	§§298.020; 293.145; 293.163
Wyoming	1	3	20	May 4	Caucus/Convention	Parties hold county conventions in March, at which delegates and alternates are chosen to each respective state convention; parties then hold state conventions on May 4 to nominate electors and select delegates and alternates to national conventions	§§22-4-108; 22-4-115; 22-4-118
District of Columbia	0	3	14	May 7	Presidential Preference Primary		§1-1306
Indiana	10	12	51	May 7	Presidential Preference Primary		§3-10-1-3
North Carolina	12	14	57	May 7	Presidential Preference Primary	Revised statute regarding date change to March 5 Primary is pending	§163-213.2

1996 PRESIDENTIAL PRIMARY/CAUCUS DATES (tentative)
sorted chronologically

(Dates in parentheses are pending)

State	Congress. Districts	Electoral Votes	Delegates in 1992	Date	Method	Remarks	Statutory Citation
Nebraska	3	5	24	May 14	Presidential Preference Primary		§32-401
West Virginia	3	5	18	May 14	Presidential Preference Primary		§§3-5-1; 3-5-3
Missouri	9	11	47	May 17	Caucus/Convention	Local caucuses scheduled March 9; congressional district caucuses scheduled April 13; state convention scheduled May 17	§115.625
Arkansas	4	6	27	May 21	Presidential Preference Primary		§§7-8-202; 7-203
Idaho	2	4	22	May 28	GOP: Presidential Preference Primary Democrat: Caucus/Presidential Preference Primary	Democrat Caucus: selection of delegates to their convention	§34-731
Kentucky	6	8	35	May 28	Presidential Preference Primary		§118.561
Alabama	7	9	38	June 4	Presidential Preference Primary		§17-16-5
Montana	1	3	20	June 4	Presidential Preference Primary		§§13-1-107; 13-10-401
New Jersey	13	15	60	June 4	Presidential Preference Primary		§19:23-40
New Mexico	3	5	25	June 4	Presidential Preference Primary		§§1-8-54; 1-8-11
States with date not yet determined							
American Samoa*	0	0	4	Date not set yet	Not determined yet		N/A
Guam*	0	0	4	Date not set yet	Each party determines its method; not determined yet		N/A
Hawaii	2	4	14	Date not set yet	Caucus/Convention	Each party sets its own date for the Caucus; state conventions are then held to select delegates to the national conventions	§14-21
US Virgin Islands*	0	0	4	Date not set yet	GOP: Convention Democrat: Caucus/Convention	Democrats hold Caucus first to select delegates to the state convention	N/A

7/10/95

1996 PRESIDENTIAL PRIMARY/CAUCUS DATES (tentative)
sorted chronologically

(Dates in parentheses are pending)

State	Congress. Districts	Electoral Votes	Delegates in 1992	Date	Method	Remarks	Statutory Citation
Utah	3	5	27	Date not set yet	Each party now determines its own method according to a recent law passed in the legislature; traditionally, parties have engaged in a Caucus/Convention format		§20A-8-401
Virginia	11	13	55	Date not set yet	Format is left up to the individual parties; parties have not determined final format for 1996		Art. 2 §24.1-158
TOTALS	435	538	2210				
	Congress. Districts	Electoral Votes	Delegates in 1992				

*American Samoa, Guam, Puerto Rico, and the Virgin Islands do not participate in the actual election of the President since they do not have Representatives and Senators in the U.S. Congress

1996 PRESIDENTIAL PRIMARY/CAUCUS DATES (tentative)

(Dates in parentheses are pending)

State	Congress. Districts	Electoral Votes	Delegates in 1992	Date	Method	Remarks	Statutory Citation
Alabama	7	9	38	June 4	Presidential Preference Primary		§17-16-6
Alaska	1	3	19	April 27	Convention	Non-binding straw poll scheduled for January 29	§15.30.020
American Samoa*	0	0	4	Date not set yet	Not determined yet		N/A
Arizona	6	8	37	(February 27)	Presidential Preference Primary	Revised statute regarding date change is pending DOJ approval	§16-241
Arkansas	4	6	27	May 21	Presidential Preference Primary		§§7-8-202; 7-203
California	52	54	201	March 26	Presidential Preference Primary		Elections §2552
Colorado	6	8	37	March 5	Caucus/Presidential Preference Primary		§1-4-1202
Connecticut	6	8	35	March 5	Presidential Preference Primary	Rules convention is scheduled for September 16, 1995; possible change in delegate allocation rules from proportional to winner-take-all	§9-464
Delaware	1	3	19	Date not set yet	Presidential Preference Primary	1st Saturday after the Presidential Primary in New Hampshire; move for change in statute dead	15 §3183
District of Columbia	0	3	14	May 7	Presidential Preference Primary		§1-1306
Florida	23	25	97	March 12	Presidential Preference Primary		§103.101
Georgia	11	13	52	March 5	Presidential Preference Primary		§21-2-191
Guam*	0	0	4	Date not set yet	Each party determines its method; not determined yet		N/A
Hawaii	2	4	14	Date not set yet	Caucus/Convention	Each party sets its own date for the Caucus; state conventions are then held to select delegates to the national conventions	§14-21
Idaho	2	4	22	May 28	GOP: Presidential Preference Primary Democrat: Caucus/Presidential Preference Primary	Democrat Caucus: selection of delegates to their convention	§34-731
Illinois	20	22	85	March 19	Presidential Preference Primary		46 §2A-1.1
Indiana	10	12	51	May 7	Presidential Preference Primary		§3-10-1-3

1996 PRESIDENTIAL PRIMARY/CAUCUS DATES (tentative)

(Dates in parentheses are pending)

State	Congress. Districts	Electoral Votes	Delegates in 1992	Date	Method	Remarks	Statutory Citation
Iowa	5	7	23	Date not set yet	Caucus/Convention	GOP and Democrat Caucuses usually fall on same date, Caucuses must be held no later than the 4th Monday in February; Iowa party leaders say Iowa will hold its Caucuses 8 days before any other state holds a similar election	§43.4
Kansas	4	6	30	April 2	Presidential Preference Primary		45 §25-4501
Kentucky	6	8	35	May 28	Presidential Preference Primary		§118.561
Louisiana	7	9	38	(February 6)	Caucus/Presidential Preference Primary	Legislation pending providing for split method of delegate selection; Caucuses scheduled (by State Chairman) for February 6 with possible Primary to follow on March 12; changes require DOJ preclearance	§1280.21
Maine	2	4	22	March 5	Caucus/Convention	State committee meeting scheduled for August to determine method	21-A §411
Maryland	8	10	42	March 5	Presidential Preference Primary		Art. 33 §5-2
Massachusetts	10	12	38	March 5	Presidential Preference Primary	Possible change in delegate allocation rules from proportional to winner-take-all	Ch. 53:28
Michigan	16	18	72	March 19	Presidential Preference Primary		§168.613a
Minnesota	8	10	32	March 5	Caucus	Caucuses are held for both parties March 5 to select delegates to the state conventions; unfunded April Primary still on books	§§ 207A.01; 207A.06
Mississippi	5	7	34	March 12	Presidential Preference Primary		§23-15-1081
Missouri	9	11	47	May 17	Caucus/Convention	Local caucuses scheduled March 9; congressional district caucuses scheduled April 13; state convention scheduled May 17	§115.625

1996 PRESIDENTIAL PRIMARY/CAUCUS DATES (tentative)

(Dates in parentheses are pending)

State	Congress. Districts	Electoral Votes	Delegates in 1992	Date	Method	Remarks	Statutory Citation
Montana	1	3	20	June 4	Presidential Preference Primary		§§13-1-107; 13-10-401
Nebraska	3	5	24	May 14	Presidential Preference Primary		§32-401
Nevada	2	4	21	May 2	Caucus/Convention	Each party sets its own date	§§298.020; 293.145; 293.163
New Hampshire	2	4	23	Date not set yet	Presidential Preference Primary	On the Tuesday immediately preceding the date on which any other state shall hold a similar election	§653:9
New Jersey	13	15	60	June 4	Presidential Preference Primary		§19:23-40
New Mexico	3	5	25	June 4	Presidential Preference Primary		§§1-8-54; 1-8-11
New York	31	33	100	March 7	Presidential Preference Primary	Primary will be held on Thursday, March 7 in 1996 due to a religious holiday on Tuesday, March 5; after 1996, the Primary will be held the 1st Tuesday in March	§8-100
North Carolina	12	14	57	May 7	Presidential Preference Primary	Revised statute regarding date change to March 5 Primary is pending	§163-213.2
North Dakota	1	3	17	February 27	Presidential Preference Primary		§§16.1-11-02; 16.1-11-01
Ohio	19	21	83	March 19	Presidential Preference Primary	Primary is held on 3rd Tuesday in March except as otherwise authorized by a municipal or county charter	§3501.01(E)(2)
Oklahoma	6	8	34	March 12	Presidential Preference Primary		§20-101
Oregon	5	7	23	(March 12)	Presidential Preference Primary	Gov. is expected to sign	§254.056
Pennsylvania	21	23	91	April 23	Presidential Preference Primary	Revised statute regarding date change to March 19 is pending	Art. VI §2753
Puerto Rico*	0	0	14	March 17	Presidential Preference Primary		N/A
Rhode Island	2	4	15	March 5	Presidential Preference Primary		§17-12.1-1
South Carolina	6	8	36	March 2	Presidential Preference Primary	Each party sets its own date	§7-11-20

1996 PRESIDENTIAL PRIMARY/CAUCUS DATES (tentative)

(Dates in parentheses are pending)

State	Congress. Districts	Electoral Votes	Delegates in 1992	Date	Method	Remarks	Statutory Citation
South Dakota	1	3	19	February 27	Presidential Preference Primary		§12-2-1
Tennessee	9	11	45	March 12	Presidential Preference Primary		§2-13-205
Texas	30	32	121	March 12	GOP: Presidential Preference Primary Democrat: Caucus/Presidential Preference Primary	Democrat delegates are selected through the Caucus that begins on the same day the Preference Primary is held; Democrat delegates are subsequently allocated on the basis of the Primary results	§41.007
US Virgin Islands *	0	0	4	Date not set yet	GOP: Convention Democrat: Caucus/Convention	Democrats hold Caucus first to select delegates to the state convention	N/A
Utah	3	5	27	Date not set yet	Each party now determines its own method according to a recent law passed in the legislature; traditionally, parties have engaged in a Caucus/Convention format		§20A-8-401
Vermont	1	3	19	March 5	Presidential Preference Primary		Ch. 57 §2701
Virginia	11	13	55	Date not set yet	Format is left up to the individual parties; parties have not determined final format for 1996		Art. 2 §24.1-158
Washington	9	11	35	March 26	Presidential Preference Primary	Caucuses scheduled for first week of March	§29.19.020
West Virginia	3	5	18	May 14	Presidential Preference Primary		§§3-5-1; 3-5-3
Wisconsin	9	11	35	March 19	Presidential Preference Primary		§5.02 (21)
Wyoming	1	3	20	May 4	Caucus/Convention	Parties hold county conventions in March, at which delegates and alternates are chosen to each respective state convention; parties then hold state conventions on May 4 to nominate electors and select delegates and alternates to national conventions	§§22-4-108; 22-4-115; 22-4-118

Republican
National
Committee

Michael A. Hess
Chief Counsel

Thomas J. Josefiak
Deputy Chief Counsel

Allison Fahrenkopf Brigati
Associate Chief Counsel

1996 REPUBLICAN NATIONAL CONVENTION
Official Allocation of Delegates
(Prepared April 21, 1995 – Subject to Change)

The present delegate allocation system was developed at the 1972 Republican National Convention for use in determining the number of delegates each state would have at the 1976 Convention. In the rules adopted by the 1976 Convention, the formula for delegate allocation for the 1980 Convention remained unchanged except for Puerto Rico (whose delegate allocation was increased from eight to 14 members.) No changes were made in the formula by either the 1980 or 1984 Conventions. The 1988 Convention added a bonus for obtaining a majority of the members of a state legislative chamber, and included representation for American Samoa.

Rule 31 of the Rules of the Republican Party, adopted by the 1992 Republican National Convention in Houston, Texas sets forth the delegate allocation system.

BASE

Each of the 50 states receives a base of six delegates at large. American Samoa receives a base of four delegates; the District of Columbia is allotted 14 delegates at large; Guam is allotted four; Puerto Rico 14; and the Virgin Islands four.

DISTRICT DELEGATES

Each of the 50 states receives three congressional district delegates for each representative it has in the United States House of Representatives, regardless of political affiliation. (Does not apply to American Samoa, the District of Columbia, Guam, Puerto Rico and the Virgin Islands.)

BONUS DELEGATES

Additional delegates at large (often referred to as bonus delegates) are awarded according to the following criteria:

1992 Presidential Nominee

Any state that cast its electoral votes for President Bush in the 1992 election receives additional delegates at large computed as follows:

4.5 delegates plus a number of delegates equal to 60 percent of the state's electoral vote (the sum of which is rounded up to the next highest whole number.)

1992 - 1995 Senate Races

Each state electing a Republican U.S. Senator between 1992 and 1995, inclusive, receives one additional delegate at large per Senator. However, no state may receive more than two additional delegates for Republican senatorial victories.

1992 - 1995 Gubernatorial Races
Each state electing a Republican governor between 1992 and 1995, inclusive, receives one additional delegate at large. However, no state may receive more than one additional delegate for a gubernatorial victory.

1992 - 1995 Gubernatorial Races

Each state electing a Republican governor between 1992 and 1995, inclusive, receives one additional delegate at large. However, no state may receive more than one additional delegate for a gubernatorial victory.

1992 - 1995 House Races

Each state electing Republicans in at least half of its congressional districts between 1992 and 1995, inclusive, receives an additional delegate at large. However, no state may receive more than one additional delegate for electing Republicans in at least half of its congressional districts.

1992 - 1995 State Legislature Races

Each State electing a Republican majority of any chamber of a state legislature, or if the membership in the Republican Party of any chamber of a state legislature increases by twenty-five (25%) or more (so long as 25% equals at least two members) receives one additional delegate at large.

DELEGATION TOTAL

To determine the number of delegates from a state, add the number of base, district and bonus delegates.

cq/attch.

PRELIMINARY 1996 CONVENTION DELEGATE ALLOCATION
 According to 1990 Congressional Apportionment

(As of 8/7/95)

State	Base		Cong. Del. Factor		GOP Presidential Win Bonus				GOP Elected Officials Bonus					Sub Total	1992	Current Gain/Loss	1972	Current Total*	State
	Delegates State	Other	Districts	Additional Delegates	Base	Electoral Votes	60% EV	Bonus	GOP Sen.	GOP Gov.	1/2 GOP U.S. Reps.	St. Legis. Chamber	Bonus						
Alabama	6		7	21	4.50	9	5.4	10	1	1		1	3	40	38	2	17	40	Alabama
Alaska	6		1	3	4.50	3	1.8	7	1		1	1	3	19	19		12	19	Alaska
Am Samoa		4												4	4			4	Am Samoa
Arizona	6		6	18	4.50	8	4.8	10	2	1	1	1	5	39	37	2	18	39	Arizona
Arkansas	6		4	12							1	1	2	20	27	-7	18	20	Arkansas
California	6		52	156									1	163	201	-38	96	163	California
Colorado	6		6	18					1		1	1	3	27	37	-10	20	27	Colorado
Connecticut	6		6	18							1	1	3	27	35	-8	22	27	Connecticut
Delaware	6		1	3					1		1	1	3	12	19	-7	12	12	Delaware
DC		14												14	14		9	14	DC
Florida	6		23	69	4.50	25	15	20	1		1	1	3	98	97	1	40	98	Florida
Georgia	6		11	33					1		1	1	3	42	52	-10	24	42	Georgia
Guam		4												4	4		3	4	Guam
Hawaii*	6		2	6								1	1	13	14		14	14	Hawaii*
Idaho	6		2	6	4.50	4	2.4	7	1	1	1	1	4	23	22	1	14	23	Idaho
Illinois	6		20	60									3	69	85	-16	58	69	Illinois
Indiana	6		10	30	4.50	12	7.2	12	2		1	1	4	52	51	1	32	52	Indiana
Iowa	6		5	15					1	1	1	1	4	25	23	2	22	25	Iowa
Kansas	6		4	12	4.50	6	3.6	9	1	1	1	1	4	31	30	1	20	31	Kansas
Kentucky	6		6	18							1	1	2	26	35	-9	24	26	Kentucky
Louisiana	6		7	21							1		1	28	38	-10	20	28	Louisiana
Maine	6		2	6					1		1	1	3	15	22	-7	8	15	Maine
Maryland	6		8	24							1	1	2	32	42	-10	26	32	Maryland
Mass.	6		10	30							1		1	37	38	-1	34	37	Mass.
Michigan	6		16	48					1	1		1	3	57	72	-15	48	57	Michigan
Minnesota	6		8	24					1	1		1	3	33	32	1	26	33	Minnesota
Mississippi	6		5	15	4.50	7	4.2	9	1			1	2	32	34	-2	13	32	Mississippi
Missouri	6		9	27					2			1	3	36	47	-11	30	36	Missouri
Montana*	6		1	3					1	1		1	3	12	20	-6	14	14	Montana*

PRELIMINARY 1996 CONVENTION DELEGATE ALLOCATION
 According to 1990 Congressional Apportionment

(As of 8/7/95)

State	Base		Cong. Del. Factor		GOP Presidential Win Bonus			GOP Elected Officials Bonus				Sub Total	1992	Current Gain/Loss	1972	Current Total*	State		
	Delegates State	Other	Districts	Additional Delegates	Base	Electoral Votes	60% EV	Bonus	GOP Sen.	GOP Gov.	1/2 GOP U.S. Reps.							St. Legis. Chamber	Bonus
Nebraska	6		3	9	4.50	5	3	8			1		1	24	24		16	24	Nebraska
Nevada	6		2	6							1		1	14	21	-7	12	14	Nevada
New Hamp.	6		2	6					1	1	1	1	4	16	23	-7	14	16	New Hamp.
New Jersey	6		13	39						1	1	1	3	48	60	-12	40	48	New Jersey
New Mexico	6		3	9						1	1	1	3	18	25	-7	14	18	New Mexico
New York	6		31	93					1	1		1	3	102	100	2	88	102	New York
N. Carolina	6		12	36	4.50	14	8.4	13	1		1	1	3	58	57	1	32	58	N. Carolina
N. Dakota	6		1	3	4.50	3	1.8	7		1		1	2	18	17	1	12	18	N. Dakota
Ohio	6		19	57					1	1	1	1	4	67	83	-16	56	67	Ohio
Oklahoma	6		6	18	4.50	8	4.8	10	2	1	1		4	38	34	4	22	38	Oklahoma
Oregon	6		5	15					1			1	2	23	23		18	23	Oregon
Penn.	6		21	63					2	1		1	4	73	91	-18	60	73	Penn.
Puerto Rico		14											14	14		5	14	14	Puerto Rico
Rhode Isl.	6		2	6					1	1	1	1	4	16	15	1	8	16	Rhode Isl.
S. Carolina	6		6	18	4.50	8	4.8	10		1	1	1	3	37	36	1	22	37	S. Carolina
S. Dakota	6		1	3	4.50	3	1.8	7		1		1	2	18	19	-1	14	18	S. Dakota
Tennessee	6		9	27					2	1	1		4	37	45	-8	26	37	Tennessee
Texas	6		30	90	4.50	32	19.2	24	1	1		1	3	123	121	2	52	123	Texas
Utah	6		3	9	4.50	5	3	8	2	1	1	1	5	28	27	1	14	28	Utah
Vermont*	6		1	3					1			1	2	11	19	-7	12	12	Vermont*
Virgin Isl.		4											4	4		3	4	4	Virgin Isl.
Virginia	6		11	33	4.50	13	7.8	13		1			1	53	55	-2	30	53	Virginia
Washington	6		9	27					1		1	1	3	36	35	1	24	36	Washington
W. Virginia*	6		3	9								1	1	16	18		18	18	W. Virginia*
Wisconsin	6		9	27						1	1	1	3	36	35	1	28	36	Wisconsin
Wyoming	6		1	3	4.50	3	1.8	7	1	1	1	1	4	20	20		12	20	Wyoming
TOTAL	300	40	435	1,305		168		191	38	29	32	43	142	1,978	2,210	-226	1,346	1,984	TOTAL

* Rule No.31(a)(6): a state *shall have its number of delegates increased to the same number of delegates it received at the 1972 Republican National Convention.* (adopted 8/17/92)

NATIONAL VIETNAM VETERANS COALITION

1100 Connecticut Avenue, N.W.
Suite 1200
Washington, D.C. 20036

P. O. Box 9504
Washington, D.C. 20016
(202) 338 NVVC

HISTORY

The National Vietnam Veterans Coalition was established in 1983 to unify diverse veterans groups in support of common goals. Since its inception, the National Vietnam Veterans Coalition has assisted Vietnam veterans and advocated passage of legislation and administrative procedures vital to their well being.

In 1984 and again 1990, the Coalition directed media attention to remedial legislation concerning Agent Orange, and backed its passage.

Extensive Coalition resources also have been dedicated to helping members and non-members alike in their search for information from the U.S. and other governments about American servicemen reported missing in action or held captive in Vietnam. The Coalition played a critical role in securing passage of legislation to declassify POW/MIA reports.

From its 10-member beginnings, the National Vietnam Veterans Coalition has grown to its present strength of 78-member organizations that represent Vietnam veterans throughout the United States and in Canada.

Coalition goals:

1. ENHANCE PUBLIC RECOGNITION OF THE SERVICE OF VIETNAM VETERANS.
2. MAXIMUM RELIEF FOR AGENT ORANGE VICTIMS.
3. RETURN OF POW'S AND ACCOUNTABILITY FOR MIA'S.
4. APPOINTMENT OF VIETNAM VETERANS TO GOVERNMENT POLICY MAKING POSITIONS.
5. ENSURE PRIORITY GOVERNMENT LOANS AND CONTRACTS FOR VIETNAM VETERANS.
6. SECURE MEANINGFUL JOB PROGRAMS FOR VIETNAM VETERANS.
7. OBTAIN POLITICAL SUPPORT FROM THE NATIONAL POLITICAL PARTIES FOR VIETNAM VETERANS.
8. JUDICIAL REVIEW OF VETERANS ADMINISTRATION BENEFITS DECISIONS.

J. Thomas Burch, Jr.
Chairman

John J. Molloy, Jr.

Lewis A. Ross

J. Eldon Yates
Vice Chairman

William Bennett
General Secretary

David Kaufman
Chief of Staff

Lamont Gaston
Deputy Chief of Staff

Bonny Stilwell
Director, Leg. Affairs

Board of Directors

Dolores Alford

William Bennett

J. Thomas Burch, Jr.

Adrian Cronauer

Wayne Erdman

Kent Farquhar

Dick Ferry

Joseph D. Franks

Lamont C. Gaston

Linda Gurganus

John J. Molloy, Jr.

David Pye

Rich Sanders

Originally, the strategy of the Coalition was to concentrate the entire Vietnam Veterans movement on a single issue. Thus, while the Agent Orange bill was pending in Congress in 1984, we directed massive media attention. We are credited for pushing that bill over when it was short of votes in the United States Senate. During the next major legislative push for Agent Orange legislation, in 1990, the Coalition was the only non-chartered veterans organization even permitted to testify before the House of Representatives.

Beginning in August 1984, the Coalition has concentrated on the live prisoner of war issue, seeking to pressure more meaningful action. It has assisted numerous groups and individuals, both within and without the Coalition, who seek to publicize or dramatize the fact that POW's continue to be held. The Coalition has, for example, played an important, often behind-the-scenes role in assisting Robert Garwood, the Smith and McIntire lawsuit, and the Pak Se families. It has carried these concerns as far a field as a face-to-face meeting in the Kremlin with Nikolai Ryzhkov, then premier of the Soviet Union.

Among other accomplishments:

During the 1988 Presidential election, the Coalition successfully encouraged several hundred candidates to run for convention delegates in both parties, the majority of them as uncommitted delegates. Its support and Congressional testimony in support of judicial review before the 100th Congress contributed to the pressure that resulted in the historic compromise legislation creating the new Court of Veterans Appeals.

More recently, the Coalition has played a critical role in securing the passage of legislation to declassify POW/MIA reports before the United States House of Representatives and to establish a Senate Select Committee on the POW/MIA issue.

The Coalition is recognized under Section 501(c)4) of the Internal Revenue Code as a non-profit organization. It has an annually elected board of directors.

NATIONAL VIETNAM VETERANS COALITION MEMBER GROUPS

AMERICAN COMMITTEE FOR A FREE VIETNAM
AMERICAN DEFENSE FOUNDATION
AMERICAN G.I. FORUM OF THE UNITED STATES
AMERICAN GOLD STAR MOTHERS, INC.
AMERICAN POW/MIA COALITION
AMERICAN VETERANS CHAMBER OF COMMERCE
BROTHERHOOD OF VIETNAM VETERANS
BROTHERS OF VIETNAM
I/I CAVALRY ASSOCIATION
COLORADO AGENT ORANGE/ATOMIC RADIATION COALITION
COMBAT VIETNAM VETERANS OF TEXAS
COUNTERPARTS
CUBAN-AMERICAN VETERANS ASSOCIATION
FESTIVAL FAMILY ENTERPRISES, LTD.
FREEDOM NOW OF VIRGINIA, INC.
FRIENDS OF THE VIETNAM ERA
GREAT SOUTHWEST VIETNAM VETERANS ASSOCIATION
HEART OF ILLINOIS POW/MIA ASSOCIATION
HOWARD COUNTY VIETNAM VETERANS
KENTUCKIANA VIETNAM VETERANS ASSOCIATION
KENTUCKY MOTORCYCLE ASSOCIATION
LIVE POW LOBBY OF AMERICA
L.Z. SET FREE
MASSACHUSETTS VIETNAM VETERANS ASSOCIATION
MERCER COUNTY VIETNAM ERA VETERANS ASSOC., INC.
METROLINA VIETNAM VETERANS ASSOCIATION
MINNESOTA WON'T FORGET POW/MIA
NATIONAL ALLIANCE OF FAMILIES
NATIONAL ALLIANCE SUPPORTING AMERICA'S VETERANS
NATIONAL ASSOCIATION OF CONCERNED VETERANS
NATIONAL LEAGUE OF INDOCHINESE-AMERICAN VOTERS
NATIONAL WOMEN VETERANS' CONFERENCE
NATIONAL VIETNAM P.O.W. STRIKE FORCE
NATIVE AMERICAN VETERANS ASSOCIATION
NEW YORK POW-MIA PUBLIC AWARENESS COALITION
N.Y. STATE POW*MIA ACTION GROUP
NORTH CAROLINA VIETNAM VETS, INC.
NORTHEAST POW/MIA NETWORK
NORTHWEST CASCADE MOUNTAIN VIETNAM VETERANS RAP
GROUP
OKLAHOMA AGENT ORANGE FOUNDATION
OPERATION RESCUE, INC.

POW/MIA GRASSROOTS ASSOCIATION
POW PUBLICITY FUND, INC.
RELEASE FOUNDATION
SAN DIEGO VETERANS SERVICES
SOUTH CAROLINA VIETNAM ERA VETERANS ASSOCIATION
TET '68 INC.
TRI-COUNTY COUNCIL VIETNAM ERA VETERANS (N.Y.)
UNITED VETERANS AND FAMILY SUPPORT, INC.
UNITED VETERANS OF AMERICA
UNITED VETERANS COUNCIL
VETERANS BUSINESS
VETERANS OF THE VIETNAM WAR, INC.
VETERANS RESOURCE COUNCIL
VIETNAM COMBAT VETERANS LTD. (The Moving Wall)
VIETNAM ERA VETERANS ALLIANCE
VIETNAM-ERA VETERANS ASSOCIATION (Rhode Island)
VIETNAM-ERA VIETNAM VETERANS INTER-TRIBAL
ASSOCIATION
VIETNAM VETERANS AGENT ORANGE COMMITTEE
VIETNAM VETERANS AGENT ORANGE VICTIMS, INC.
VIETNAM VETERANS ASSOCIATION OF EAST TENNESSEE
VIETNAM VETERANS FOR VETERANS
VIETNAM VETERANS IN CANADA
VIETNAM VETERANS OF FLORIDA, INC.
VIETNAM VETERANS OF ILLINOIS
VIETNAM VETERANS INSTITUTE
VIETNAM VETERANS FOR LIFE (IA)
VIETNAM VETERANS MOTORCYCLE CLUB
VIETNAM VETERANS OF NORTH CAROLINA
VIETNAM VETERANS OF VENTURA COUNTY, (Ca)
VIETNAM VETERANS SUPPORT GROUP (Ohio)
VIETNAM VETERANS OF WESTMORELAND CO., INC.
VIETNOW
WASHINGTON STATE POW/MIA CONCERNED CITIZENS
ASSOCIATION
WATERBURY AREA POW/MIA COMMITTEE
WISCONSIN'S VIETNAM VETS, INC.
WYOMING ASSOCIATION OF VIETNAM VETERANS
YAKAMA WARRIORS ASSOCIATION

11395

October 95

REPUBLICAN NATIONAL COMMITTEE

Dwight D. Eisenhower Republican Center
310 First Street, Southeast
Washington, D.C. 20003
(202) 863-8500

Haley Barbour, Chairman

(202) 863-8700

Evelyn W. McPhail, Co-Chairman

(202) 863-8545

MEMBERS

ALABAMA

ALABAMA REPUBLICAN EXECUTIVE COMMITTEE

Post Office Box 320800, Birmingham 35232-0800
(2940 Clairemont Avenue, Birmingham 35205)
Contact: Mike Burton

(205) 324-1990

(205) 324-0682 FAX #

Perry O. Hooper
National Committeeman

Martha McBryde Foy
National Committeewoman

Roger McConnell
Chairman

ALASKA

REPUBLICAN PARTY OF ALASKA

1001 West Fireweed Lane, Anchorage 99503
Executive Director: VACANT

(907) 276-4467

(907) 276-0425 FAX #

Wayne A. Ross
National Committeeman

Edna DeVries
National Committeewoman

Pete Hallgren
Chairman

**AMERICAN
SAMOA**

REPUBLICAN PARTY OF AMERICAN SAMOA

Post Office Box 6171, Pago Pago AS 96799
Executive Director: Graham Paterson

(011) 684-699-4748

(011) 684-699-4749 FAX #

Peter Tali Coleman (The Honorable)
National Committeeman

Amata Radewagen (Mrs.)
National Committeewoman

Te'o J. Fuavai
Chairman

ARIZONA

ARIZONA REPUBLICAN STATE COMMITTEE

3501 North 24th Street, Phoenix 85016-6607

Executive Director: Jane Lynch

(602) 957-7770

(602) 224-0932 FAX #

Mike Hellon
National Committeeman

Sue Sossaman
National Committeewoman

Dodie Londen
Chairman

ARKANSAS

REPUBLICAN PARTY OF ARKANSAS

1201 West 6th Street, North Little Rock, AK 72201

Executive Director: Marty Ryall

(501) 372-7301

(501) 372-1656 FAX #

Sheffield Nelson
National Committeeman

Mildred Homan
National Committeewoman

Phyllis Kincannon
Acting Chairman

CALIFORNIA

CALIFORNIA REPUBLICAN PARTY

1903 West Magnolia, Burbank, CA 91506

Executive Director: John Peschong

(818) 841-5210

(818) 841-6668 FAX #

Daniel "Dan" E. Lungren (the Honorable)
National Committeeman

Charlotte M. Mousel
National Committeewoman

John Herrington
Chairman

COLORADO

REPUBLICAN STATE CENTRAL COMMITTEE OF COLORADO

1275 Tremont Place, Denver 80204

Executive Director: Barb McTurk

(303) 893-1776

(303) 629-0459 FAX #

R. James "Jim" Nicholson
National Committeeman

Mary Dambman
National Committeewoman

Don Bain
Chairman

CONNECTICUT

CONNECTICUT REPUBLICAN STATE CENTRAL COMMITTEE

78 Oak Street, Hartford 06106

(203) 547-0589

Contact: George Krivda

(203) 278-8563 FAX #

John Miller
National Committeeman

Jo McKenzie
National Committeewoman

Richard Arnold
Chairman

DELAWARE

DELAWARE REPUBLICAN STATE COMMITTEE

2 Mill Road, Suite 108, Wilmington 19806

(302) 651-0260

Executive Director: Bob Chadwick

(302) 651-0270 FAX #

W. Laird Stabler
National Committeeman

Priscilla B. Rakestraw
National Committeewoman

Basil Battaglia
Chairman

**DISTRICT OF
COLUMBIA**

DISTRICT OF COLUMBIA REPUBLICAN COMMITTEE

440 First St., N.W., Suite 301, Washington, D.C. 20001

(202) 662-1382

Executive Director: Mike Duffy

(202) 628-6492 FAX #

Harry Singleton
National Committeeman

Ann Heuer
National Committeewoman

Julie Finley
Chairman

FLORIDA

REPUBLICAN PARTY OF FLORIDA

Post Office Box 311, Tallahassee 32302

(904) 222-7920

(719 North Calhoun Street, Tallahassee 32302)

(904) 681-0184 FAX #

Executive Director: Randy Enwright

Mel Sembler
National Committeeman

Maryanne Morse
National Committeewoman

Tom Slade
Chairman

GEORGIA

GEORGIA REPUBLICAN PARTY

3091 Maple Drive, NE, Suite 315, Atlanta 30305

Executive Director: Bryan Slater

(404) 365-7700

(404) 365-7718 FAX #

Alec Poitevint
National Committeeman

Dot Burns
National Committeewoman

Rusty Paul
Chairman

GUAM

REPUBLICAN PARTY OF GUAM

Post Office Box 2846, Agana 96910

Executive Director: VACANT

011 (671) 472-3450

Edward Calvo
National Committeeman

Rosa Carter
National Committeewoman

Philip J. Flores
Chairman

HAWAII

REPUBLICAN PARTY OF HAWAII

50 South Beretania, Ste. C-211-D, Honolulu 96813

Executive Director: Philis Evans

(808) 526-1755

(808) 545-4039 FAX #

Howard Chong, Jr
National Committeeman

Miriam Hellreich
National Committeewoman

Jane Tatibouet
Chairman

IDAHO

IDAHO REPUBLICAN STATE CENTRAL COMMITTEE

Post Office Box 2267, Boise 83701

(612 West Hays Street, Boise 83702)

Executive Director: Mike Reynoldson

(208) 343-6405

(208) 343-6414 FAX #

Blake Hall
National Committeeman

Cindy Moyle
National Committeewoman

Randy Smith
Chairman

ILLINOIS

ILLINOIS REPUBLICAN STATE CENTRAL COMMITTEE

320 South Fourth Street, Springfield 62701

(217) 525-0011

(217) 753-4712 FAX #

188 West Randolph Street, Suite 627, Chicago 60601

(312) 201-9000

Executive Director: Christine Dudley

(312) 201-1271 FAX #

Robert "Bob" Kjellander
National Committeeman

Mary Jo Arndt
National Committeewoman

Harold B. Smith Jr.
Chairman

INDIANA

INDIANA REPUBLICAN STATE CENTRAL COMMITTEE

200 South Meridian, Suite 400, Indianapolis 46225

(317) 635-7561

Executive Director: VACANT

(317) 632-8510 FAX #

Robert "Bob" Hiler, Jr.
National Committeeman

Jean Ann Harcourt
National Committeewoman

Mike McDaniel
Chairman

IOWA

REPUBLICAN STATE CENTRAL COMMITTEE OF IOWA

521 East Locust Street, Des Moines 50309

(515) 282-8105

Executive Director: Dave Kochel

(515) 282-9019 FAX #

Stephen W. Roberts
National Committeeman

Gwen Boeke
National Committeewoman

Brian Kennedy
Chairman

KANSAS

KANSAS REPUBLICAN STATE COMMITTEE

2348 South Topeka Boulevard, Topeka 66611

(913) 234-3456

Executive Director: VACANT

(913) 234-3436 FAX #

John "Jack" Ranson
National Committeeman

Mary Alice Lair
National Committeewoman

David G. Miller
Chairman

KENTUCKY

REPUBLICAN PARTY OF KENTUCKY

Post Office Box 1068, Frankfort 40602
(105 West 3rd Street, Frankfort 40601)
Executive Director: Jim Coursey

(502) 875-5130
(502) 223-5625 FAX #

Robert M. Duncan (Mike)
National Committeeman

Nelda Barton-Collings
National Committeewoman

Mary Fisher
Chairman

LOUISIANA

THE REPUBLICAN PARTY OF LOUISIANA

2133 Silverside Drive, Suite B, Baton Rouge 70808
Executive Director: VACANT

(504) 769-5056
(504) 769-5013 FAX #

Roy Brun
National Committeeman

Marilyn Thayer
National Committeewoman

Mike Francis
Chairman

MAINE

MAINE REPUBLICAN PARTY

Post Office Box O, Augusta 04332
(1000 Water Street and Hallowell, Augusta 04347)
Executive Director: Rick Tyler

(207) 622-6247
(207) 623-5322 FAX #

Kenneth "Ken" M. Cole III
National Committeeman

Doris M. Russell
National Committeewoman

Pamela Cahill (The Honorable)
Chairman

MARYLAND

REPUBLICAN STATE CENTRAL COMMITTEE OF MARYLAND

1623 Forest Dr., Suite 400, Annapolis 21403
Executive Director: Chris West

(410) 269-0113
(410) 269-5937 (FAX)

Richard P. "Dick" Taylor
National Committeeman

Helen Delich Bentley (The Honorable)
National Committeewoman

Joyce Terhes
Chairman

MASSACHUSETTS

MASSACHUSETTS REPUBLICAN STATE COMMITTEE

114 State Street, 5th Floor, Boston 02109

Executive Director: Bill Vernon

(617) 725-1996

(617) 367-7342 FAX #

Ron Kaufman
National Committeeman

Jody Dow
National Committeewoman

Jim Rappaport
Chairman

MICHIGAN

MICHIGAN REPUBLICAN STATE COMMITTEE

2121 E. Grand River, Lansing 48912

Executive Director: VACANT

(517) 487-5413

(517) 487-0090 FAX #

Charles "Chuck" W. Yob
National Committeeman

Elisabeth "Betsy" DeVos
National Committeewoman

Susan "Susy" Heintz
Chairman

MINNESOTA

THE REPUBLICAN PARTY OF MINNESOTA

480 Cedar Street, Suite 560, St. Paul 55101

Administrative Director: Jack Hansen

(612) 222-0022

(612) 224-4122 FAX #

Jack Meeks
National Committeeman

Evie Axdahl
National Committeewoman

Chris Georgacas
Chairman

MISSISSIPPI

MISSISSIPPI REPUBLICAN PARTY

Post Office Box 60, Jackson 39205

(555 Tombigbe, Jackson 39201)

Executive Director: Suzanne Case-Rogers

(601) 948-5191

(601) 354-0972 FAX #

Haley R. Barbour
National Committeeman

Suzanne Case-Rogers
National Committeewoman

Billy Powell
Chairman

MISSOURI

MISSOURI REPUBLICAN STATE COMMITTEE

Post Office Box 73, Jefferson City 65102
(204 E. Dunklin, Jefferson City 65101)
Executive Director: Pat Fusselman

(314) 636-3146
(314) 636-3273 FAX #

Hillard F. Selck, Jr.
National Committeeman

Roberta "Bobby" Capps Moore
National Committeewoman

Tom Fowler
Chairman

MONTANA

MONTANA REPUBLICAN STATE CENTRAL COMMITTEE

1419-B Helena Avenue, Helena 59601
Executive Director: Jack Light

(406) 442-6469
(406) 442-3293 FAX #

Tim Babcock (The Honorable)
National Committeeman

Ione Brownson
National Committeewoman

Sue Akey
Chairman

NEBRASKA

NEBRASKA REPUBLICAN STATE CENTRAL COMMITTEE

421 South 9th Street, Suite 233, Lincoln 68508
Executive Director: Andrew Abboud

(402) 475-2122
(402) 475-3541 FAX #

Duane W. Acklie
National Committeeman

Pat Dorwart
National Committeewoman

Chuck Sigerson
Chairman

NEVADA

REPUBLICAN STATE CENTRAL COMMITTEE OF NEVADA

6114 West Charleston Blvd., Las Vegas, NV 89102
Executive Director: Charles Muth

(702) 258-9182
(702) 258-9352 FAX #

Tom Wiesner
National Committeeman

Patty Cafferata (The Honorable)
National Committeewoman

John Mason
Chairman

NEW HAMPSHIRE

NEW HAMPSHIRE REPUBLICAN STATE COMMITTEE

134 North Main Street, Concord 03301

(603) 225-9341

Executive Director: Charles Arlinghaus

(603) 225-7498 FAX #

Ray Wieczorek (The Honorable)
National Committeeman

Ruth Griffin (The Honorable)
National Committeewoman

John Stabile
Acting Chairman

NEW JERSEY

NEW JERSEY REPUBLICAN STATE COMMITTEE

28 West State Street, Suite 305, Trenton 08608

(609) 989-7300

Executive Director: Tom Wilson

(609) 989-8685 FAX #

David Norcross
National Committeeman

Judith "Judy" Stanley
National Committeewoman

Garabed "Chuck" Haytaian (The Honorable)
Chairman

NEW MEXICO

REPUBLICAN PARTY OF NEW MEXICO

Post Office Box 36900, Albuquerque 87176

(505) 298-3662

(2901 Jan Tabo, NE, Suite 116, Albuquerque 87112)

(505) 292-0755 FAX #

Executive Director: Kevin Moomaw

Phelps Anderson
National Committeeman

Laree Perez
National Committeewoman

John Dendahl
Chairman

NEW YORK

NEW YORK REPUBLICAN STATE COMMITTEE

315 State Street, Albany 12210

(518) 462-2601

Executive Director: Brian Reichenbach

(518) 449-7443 FAX #

Joseph Mondello
National Committeeman

Georgette Mosbacher
National Committeewoman

William Powers
Chairman

NORTH CAROLINA **NORTH CAROLINA REPUBLICAN EXECUTIVE COMMITTEE**

1410 Hillsborough Street
(Post Office Box 12905, Raleigh 27605)
Executive Director: VACANT

(919) 828-6423
(919) 899-3815 FAX #

Jack Laughery
National Committeeman

Linda Shaw
National Committeewoman

Jane Rouse
Acting Chairman

NORTH DAKOTA **NORTH DAKOTA REPUBLICAN STATE COMMITTEE**

P.O. Box 1917, 409 Front Street #6, Bismarck 58502
Contact: Gary Porter

(701) 255-0030
(701) 255-7513 FAX #

Bernie Dardis
National Committeeman

Connie Nicholas
National Committeewoman

Gary Porter
Chairman

OHIO **REPUBLICAN STATE CENTRAL AND EXECUTIVE COMMITTEE OF OHIO**

172 East State Street, Fourth Floor, Columbus, 43215
Executive Director: Thomas Whatman

(614) 228-2481
(614) 228-1093 FAX #

Michael "Mike" F. Colley
National Committeeman

Martha C. Moore (Miss)
National Committeewoman

Robert T. Bennett
Chairman

OKLAHOMA **REPUBLICAN STATE COMMITTEE OF OKLAHOMA**

4031 N. Lincoln Boulevard., Oklahoma City, 73105
Political Director: Randy Terrell

(405) 528-3501
(405) 521-9531 FAX #

Lynn Windel (Mr.)
National Committeeman

Mary Rumph
National Committeewoman

Quineta Wylie
Chairman

OREGON

OREGON REPUBLICAN PARTY

Post Office Box 1450, Beaverton, 97075-1450
(8196 SW Hall Boulevard, Suite 101, Beaverton 97008)
Executive Director: Marge Beckerich

(503) 520-1996
(503) 644-0210 FAX #

Dennis A. "Denny" Smith (The Honorable)
National Committeeman

Rita Swyers
National Committeewoman

Randy Miller (The Honorable)
Chairman

PENNSYLVANIA

REPUBLICAN STATE COMMITTEE OF PENNSYLVANIA

112 State Street, Harrisburg 17101
Executive Director: Joe King

(717) 234-4901
(717) 231-3828 FAX #

Herbert "Herb" Barness
National Committeeman

Elsie H. Hillman
National Committeewoman

Anne B. Anstine
Chairman

PUERTO RICO

THE NATIONAL REPUBLICAN PARTY OF PUERTO RICO

502 Hostos Avenue, Hatorby, 00918
Executive Director: Cesar Cabrera

(809) 754-0144
(809) 767-6866 FAX #

Edison Mislal-Aldarondo (The Honorable)
National Committeeman

Nitza Navarro
National Committeewoman

Luis A. Ferre' (The Honorable)
Chairman

RHODE ISLAND

RHODE ISLAND REPUBLICAN STATE CENTRAL COMMITTEE

18 Bridge Street, Providence, RI 02903
Executive Director: Stephen Annino

(401) 453-4100
(401) 453-0066 FAX #

Michael Traficante (The Honorable)
National Committeeman

Eileen Slocum
National Committeewoman

John A. Holmes, Jr.
Chairman

SOUTH CAROLINA **THE SOUTH CAROLINA REPUBLICAN PARTY**

1508 Lady Street, Columbia, SC 29201
Executive Director: Trey Walker

(803) 988-8440
(803) 988-8444 FAX #

Lonnie Rowell
National Committeeman

Martha C. Edens
National Committeewoman

Henry McMaster
Chairman

SOUTH DAKOTA **SOUTH DAKOTA REPUBLICAN STATE CENTRAL COMMITTEE**

Post Office Box 1099, Pierre 57501
(401 Sioux, Pierre 57501)
Executive Director: Patrick Davis

(605) 224-7347
(605) 224-7349 FAX #

Ronald Schmidt
National Committeeman

Arlene Ham
National Committeewoman

Joel Rosenthal
Chairman

TENNESSEE **TENNESSEE REPUBLICAN STATE EXECUTIVE COMMITTEE**

Post Office Box 150368, Nashville 37215
(2000 Glen Echo Road, Suite 104, Nashville 37215)
Contact: Sherri Mayberry

(615) 292-9497
(615) 292-9619 FAX #

Ted Welch
National Committeeman

Alice Algood
National Committeewoman

Randle Richardson
Chairman

TEXAS **REPUBLICAN PARTY OF TEXAS**

211 East 7th Street, Suite 620, Austin 78701
Executive Director: Barbara Jackson

(512) 477-9821
(512) 480-0709 FAX #

Ernest Angelo, Jr.
National Committeeman

Penny Butler
National Committeewoman

Tom Pauken
Chairman

UTAH

UTAH REPUBLICAN STATE CENTRAL COMMITTEE

637 East 400 South, Suite A, Salt Lake City 84102

(801) 533-9777

Executive Director: Russ Behrmann

(801) 533-0327 FAX #

Jack Roberts
National Committeeman

Arlene Ellis
National Committeewoman

Stan Parrish
Chairman

VERMONT

VERMONT REPUBLICAN STATE COMMITTEE

P. O. Box 70, Montpelier 05602

(802) 223-3411

(43 Court Street, Montpelier 05602)

(802) 229-1864 FAX#

Executive Director: Brian Cosgrove

Jack Lindley, III
National Committeeman

Sara Gear (The Honorable)
National Committeewoman

William "Bill" Cimonetti
Chairman

VIRGINIA

REPUBLICAN PARTY OF VIRGINIA

115 East Grace Street, Richmond 23219

(804) 780-0111

Executive Director: David Johnson

(804) 343-1060 FAX #

Morton Blackwell
National Committeeman

Flo Traywick
National Committeewoman

Patrick "Pat" McSweeney
Chairman

VIRGIN ISLANDS

THE REPUBLICAN PARTY OF THE VIRGIN ISLANDS

Post Office Box 631, Christiansted, St. Croix, 00821-0631

(809) 773-3510

Executive Director: VACANT

(809) 773-4748 FAX #

Edgar Ross (The Honorable)
National Committeeman

Liliana Belardo de O'Neal
National Committeewoman

Sheron Hodge
Chairman

WASHINGTON

REPUBLICAN STATE COMMITTEE OF WASHINGTON

16400 Southcenter Pkwy., Ste. 200, Seattle, 98188

(206) 575-2900

Executive Director: Kelley Rogers (Mr.)

(206) 575-1730 FAX #

Ron Carlson
National Committeeman

Gretchen Horton
National Committeewoman

Ken Eikenberry (The Honorable)
Chairman

WEST VIRGINIA

REPUBLICAN STATE EXECUTIVE COMMITTEE OF WEST VIRGINIA

1620 Kanawha Blvd. East, Suite 4B, Charleston, 25311

(304) 344-3446

Executive Director: Betty White

(304) 344-3448 FAX #

Bill Pauley
National Committeeman

Donna Boley (The Honorable)
National Committeewoman

Steve LeRose
Chairman

WISCONSIN

REPUBLICAN PARTY OF WISCONSIN

P. O. Box 31, Madison 53701

(608) 257-4765

(121 S. Pinckney St., Ste. 200, Madison 53703)

(608) 257-4141 FAX #

Executive Director: Brian Christianson

Michael "Mike" W. Grebe
National Committeeman

Mary Buestrin
National Committeewoman

David Opitz
Chairman

WYOMING

WYOMING REPUBLICAN STATE COMMITTEE

400 East First Street, Suite 314, Casper, 82601

(307) 234-9166

Executive Director: Mary McIntyre

(307) 473-8640 FAX #

John Barrasso
National Committeeman

Jan Larimer
National Committeewoman

Diemer True
Chairman