

United States Senate

OFFICE OF THE REPUBLICAN LEADER
WASHINGTON, DC 20510-7020

September 26, 1991

Senator Dole,

The attached speech invitation is for Saturday, October 5. You can speak either between 9:00-10:00 a.m. or between 2:00-4:30 p.m. They would like to have an answer as soon as possible.

- _____ will speak Sat 9:00 a.m.
- _____ will speak Sat 9:30 a.m.
- _____ will speak Sat afternoon _____ time?
- _____ regret _____

Joyce
Daybook +
2 extra copies

Sat, Oct 5
Grand Hyatt

Sat afternoon
btw. 2:00-4:30

September 6, 1991

Sat. 10:10-11:00
btw 9:00-10:00 open
(10:10-panch begins)
honorarium: \$2,000

Dole
ator
Bldg.
20510-1601

ternal Congress of America
ng - October 6, 1991

Yvonne
ternal Congress of America (NFCA), will
1 Convention in Washington, D.C. this
ld be greatly honored if you could be
the principal speaker at our closing Plenary Session,
scheduled for Saturday, October 5, 1991.

The NFCA is an association of 100 fraternal benefit societies composed of more than 10 million members from throughout the United States. The annual meeting brings together representatives of each of the societies to work on and develop plans for the common good. Societies are religious and ethnic based with most of the ethnic based society members having their roots in Eastern Europe.

Many societies, such as the Polish National Alliance, the National Slovak Society of the U.S.A. and others have renewed contact with their homeland in the past year. All the while, the members of the these societies together with the members of religious based societies such as the Knights of Columbus, Lutheran Brotherhood and Aid Association for Lutherans continue to perform their volunteer services in the United States.

For example, in 1990, the last year for which statistics are available, members of fraternal benefit societies performed 81 million plus hours of volunteer service in the United States. A substantial amount of this volunteer service was directed to assisting the handicapped, whether they be mentally or physically disabled, to develop additional self-confidence. In addition, in the same year, over \$137 million was

HEADQUARTERS OFFICE:
1300 IROQUOIS DR., SUITE 260
P.O. BOX 3087
NAPERVILLE, ILLINOIS 60566-7087
TEL: 708/355-6633

OFFICERS:
W. Patrick Donlin
President
Jacqueline J. Sobania
Vice President
Robert E. Miller
Executive Vice President
Jonni L. Miklos
Secretary-Treasurer

DIRECTORS:
J. Michael Belz
John G. Bookout
William L. Eimers
William R. Heerman
Bernard F. Milota
Joseph Petrus
Johann G. Struff
William E. Swirsding
E.E. (Al) Vargo
Helen Wojcik

9-10 Carl Anderson - 826-3799
200 11-22-2005

SPEAK

Sat, Oct 5
Grand Hyatt

NATIONAL
FRATERNAL
CONGRESS
OF AMERICA

JOINING HANDS
TO TOUCH LIVES

September 6, 1991

Sat afternoon
btw. 2:00-4:30
Sat. 9:00-10:00
open
(10:10-PAAC begins)
honorarium: \$2,000

The Hon. Robert Dole
United States Senator
SH - 141
Hart Senate Office Bldg.
Washington, D.C. 20510-1601

Re: National Fraternal Congress of America
Annual Meeting - October 6, 1991

Dear Senator Dole:

The National Fraternal Congress of America (NFCA), will be holding its 1991 Convention in Washington, D.C. this October. We would be greatly honored if you could be the principle speaker at our closing Plenary Session, scheduled for Saturday, October 5, 1991.

The NFCA is an association of 100 fraternal benefit societies composed of more than 10 million members from throughout the United States. The annual meeting brings together representatives of each of the societies to work on and develop plans for the common good. Societies are religious and ethnic based with most of the ethnic based society members having their roots in Eastern Europe.

Many societies, such as the Polish National Alliance, the National Slovak Society of the U.S.A. and others have renewed contact with their homeland in the past year. All the while, the members of the these societies together with the members of religious based societies such as the Knights of Columbus, Lutheran Brotherhood and Aid Association for Lutherans continue to perform their volunteer services in the United States.

For example, in 1990, the last year for which statistics are available, members of fraternal benefit societies performed 81 million plus hours of volunteer service in the United States. A substantial amount of this volunteer service was directed to assisting the handicapped, whether they be mentally or physically disabled, to develop additional self-confidence. In addition, in the same year, over \$137 million was

HEADQUARTERS OFFICE:
1300 IROQUOIS DR., SUITE 260
P.O. BOX 3087
NAPERVILLE, ILLINOIS 60566-7087
TEL: 708/355-6633

OFFICERS:

W. Patrick Donlin
President
Jacqueline J. Sobania
Vice President
Robert E. Miller
Executive Vice President
Jonni L. Miklos
Secretary-Treasurer

DIRECTORS:

J. Michael Belz
John G. Bookout
William L. Eimers
William R. Heerman
Bernard F. Milota
Joseph Petrus
Johann G. Struff
William E. Swirsding
E.E. (Al) Vargo
Helen Wojcik

9-10 Carl Anderson - 526-3799
202 line 1225

The Hon. Robert Dole
September 6, 1991
Page 2

disbursed for assistance to the less fortunate in charitable, educational and religious programs. The NFCA has recently formed compacts with Habitat for Humanity and Jubilee Ministries to assist them in their programs for assisting the less fortunate.

We will be meeting at the Grand Hyatt Hotel in Washington, D.C., for our closing Plenary Session on Saturday afternoon, October 5, 1991. Over 1,000 representatives of the fraternal benefit societies which belong to the NFCA will be in attendance. We respectfully invite you to be the principle speaker at this closing Plenary Session.

Respectfully,

W. Patrick Donlin
President

cc: Jonni L. Miklos, Secretary-Treasurer, NFCA

Knights of Columbus

WASHINGTON OFFICE
1275 PENNSYLVANIA AVE., N.W. • SUITE 501 • WASHINGTON, D.C. 20004-2404 • (202) 628-2355

September 6, 1991

VIA MESSENGER

Ms. Yvonne Hopkins
Executive Assistant
The Office of Senator Robert Dole
SH-141 Hart Senate Office Building
Washington, D.C. 20510-1601

Dear Ms. Hopkins:

Enclosed is the letter of invitation for the Senator from the President of the National Fraternal Congress of America, W. Patrick Donlin, who also serves as the Supreme Advocate of the Knights of Columbus. In his letter, Mr. Donlin invites the Senator to offer the major address of the convention. This association represents more than 10 million Americans currently active in voluntary, fraternal, and, often, ethnic activities.

I would only add that while I was a Special Assistant to President Reagan, I oversaw the preparations for his address to their last convention in Washington, and I can assure you of an audience most receptive to the Senator. If I can answer any questions or provide any additional information, please do not hesitate to contact me.

With kindest regards,

A handwritten signature in cursive script that reads "Carl A. Anderson".

Carl A. Anderson
Vice President for
Public Policy

Enclosure

NATIONAL FRATERNAL CONGRESS OF AMERICA

Member-Societies

Membership in the National Fraternal Congress of America is truly a distinction. Its ninety-nine members, domiciled in twenty states, the District of Columbia, and one Canadian Province, have in excess of ninety percent of the total insurance in force, assets, and membership of the entire Fraternal Benefit System.

- AAL, Appleton, Wisconsin
- American Fraternal Union, Ely, Minnesota
- American Mutual Life Association, Cleveland, Ohio
- American Slovenian Catholic Union, Joliet, Illinois
- Artisans Order of Mutual Protection, Philadelphia, PA
- Association Canado-Americaine, Manchester, New Hampshire

- Baptist Life Association, Buffalo, New York

- Catholic Aid Association (The), St. Paul, Minnesota
- Catholic Association of Foresters, Boston, MA
- Catholic Family Fraternal of Texas, Austin, Texas
- Catholic Family Life Insurance, Milwaukee, Wisconsin
- Catholic Knights of America (The), St. Louis, Missouri
- Catholic Knights Insurance Society, Milwaukee, WI
- Catholic Knights and Ladies of Illinois, Belleville, IL
- Catholic Knights of Ohio, Fairview Park, Ohio
- Catholic Ladies of Columbia, Columbus, Ohio
- Catholic Life Insurance Union, San Antonio, Texas
- Catholic Order of Foresters, Naperville, Illinois
- Catholic Union of Texas, The KJT, La Grange, Texas
- Catholic Workman, New Prague, Minnesota
- Concordia Mutual Life Association, Downers Grove, Illinois
- Croatian Catholic Union of U.S.A. and Canada, Hobart, Indiana
- Croatian Fraternal Union of America, Pittsburgh, PA
- CSA Fraternal Life, Berwyn, Illinois
- Czech Catholic Union, Cleveland, Ohio

- Danish Brotherhood in America (The), Omaha, Nebraska
- Degree of Honor Protective Association, St. Paul, MN

- Equitable Reserve Association, Neenah, Wisconsin

- Federation Life Insurance of America, Milwaukee, Wisconsin
- First Catholic Slovak Ladies Association of U.S.A., Beachwood, Ohio
- First Catholic Slovak Union of U.S.A. and Canada, Independence, Ohio
- First Slovak Wreath of the Free Eagle, Stratford, Connecticut

Member-Societies (Continued)

Gleaner Life Insurance Society, Adrian, Michigan
Grand Court Order of Calanthe, Houston, Texas
Greater Beneficial Union of Pittsburgh, Pittsburgh, PA
Greek Catholic Union of the U.S.A., Beaver, PA

Hungarian Reformed Federation of America, Washington,
D.C.

Independent Order of Foresters, Don Mills, ON, Canada
Independent Order of Vikings, Des Plaines, Illinois
ISDA Fraternal Association, Pittsburgh, Pennsylvania

Knights of Columbus, New Haven, Connecticut

Ladies Pennsylvania Slovak Catholic Union, Wilkes-
Barre, Pennsylvania
Loyal Christian Benefit Association, Erie, Pennsylvania
Lutheran Brotherhood, Minneapolis, Minnesota
Lutheran Fraternities of America Life, Roseville, MI

Mennonite Mutual Aid Association, Goshen, Indiana
Modern Woodmen of America, Rock Island, Illinois
Mutual Beneficial Association of Rail Transportation
Employees, Inc. (The), Philadelphia, Pennsylvania

National Catholic Society of Foresters, Chicago, IL
National Fraternal Society of the Deaf, Mt. Prospect,
Illinois
National Mutual Benefit, Madison, Wisconsin
National Slovak Society of U.S.A., Pittsburgh, PA
Neighbors of Woodcraft, Portland, Oregon
North American Benefit Association, Port Huron, MI
North American Union Life Assurance Society, Chicago,
Illinois
Northern Fraternal Life Insurance, Milwaukee, Wisconsin

Order of the Sons of Hermann in the State of Texas,
San Antonio, Texas
Order of United Commercial Travelers of America,
Columbus, Ohio

Police and Firemen's Insurance Association,
Indianapolis, Indiana
Polish Beneficial Association, Philadelphia, PA
Polish Falcons of America, Pittsburgh, Pennsylvania
Polish National Alliance of Brooklyn, USA, Brooklyn, NY
Polish National Alliance of the U.S. of N.A., Chicago,
Illinois
Polish National Union of America, Scranton, PA
Polish Roman Catholic Union of America, Chicago, IL
Polish Union of America, Buffalo, New York
Polish Union of the U.S. of N.A., Wilkes-Barre, PA
Polish Women's Alliance of America, Park Ridge, IL
Portuguese Continental Union of the U.S.A., Boston, MA
Providence Association of the Ukrainian Catholics in
America (The), Philadelphia, Pennsylvania

Member-Societies (Continued)

Royal Arcanum, Boston, Massachusetts
Royal Neighbors of America, Rock Island, Illinois
Russian Brotherhood Organization of the U.S.A.,
Philadelphia, Pennsylvania
Russian Orthodox Catholic Mutual Aid Society,
Wilkes-Barre, Pennsylvania
Russian Orthodox Catholic Women's Mutual Aid
Society (The), Pittsburgh, Pennsylvania

Serb National Federation, Pittsburgh, Pennsylvania
Slavonic Benevolent Order of the State of Texas--SPJST,
Temple, Texas
Slovak Catholic Sokol, Passaic, New Jersey
Slovak Gymnastic Union Sokol of the U.S.A.,
East Orange, New Jersey
Slovene National Benefit Society, Burr Ridge, Illinois
Sociedade Portuguesa Rainha Santa Isabel (SPRSI),
Oakland, California
Sons of Norway, Minneapolis, Minnesota
Supreme Council of U.P.E.C., San Leandro, California

Travelers Protective Association of America, St. Louis,
Missouri

Ukrainian National Association, Inc., Jersey City, New
Jersey
Union of Polish Women in America, Philadelphia,
Pennsylvania
Union Saint-Jean-Baptiste, Woonsocket, Rhode Island
United Lutheran Society, Ligonier, Pennsylvania
United National Life Insurance Society, Oakland,
California
United Russian Orthodox Brotherhood of America,
Pittsburgh, Pennsylvania
United Societies of U.S.A., McKeesport, Pennsylvania
United Transportation Union Insurance Association,
Cleveland, Ohio

Western Catholic Union, Quincy, Illinois
Western Fraternal Life Association, Cedar Rapids, Iowa
William Penn Association, Pittsburgh, Pennsylvania
Woodmen of the World and/or Assured Life Association,
Littleton, Colorado
Woodmen of the World Life Insurance Society, Omaha,
Nebraska
Workmen's Benefit Fund of the U.S.A., Carle Place, New
York
WSA Fraternal Life, Denver, Colorado

SPEAK

Sat, Oct 5
Grand Hyatt

NATIONAL FRATERNAL CONGRESS OF AMERICA

JOINING HANDS
TO TOUCH LIVES

September 6, 1991

Sat afternoon
btw. 2:00-4:30
Sat. 4-4:45 btw 9:00-10:00 open
(10:10-panch begins)
honorarium: \$2,000-

The Hon. Robert Dole
United States Senator
SH - 141
Hart Senate Office Bldg.
Washington, D.C. 20510-1601

Re: National Fraternal Congress of America
Annual Meeting - October 6, 1991

Dear Senator Dole:

The National Fraternal Congress of America (NFCA), will be holding its 1991 Convention in Washington, D.C. this October. We would be greatly honored if you could be the principle speaker at our closing Plenary Session, scheduled for Saturday, October 5, 1991.

The NFCA is an association of 100 fraternal benefit societies composed of more than 10 million members from throughout the United States. The annual meeting brings together representatives of each of the societies to work on and develop plans for the common good. Societies are religious and ethnic based with most of the ethnic based society members having their roots in Eastern Europe.

Many societies, such as the Polish National Alliance, the National Slovak Society of the U.S.A. and others have renewed contact with their homeland in the past year. All the while, the members of the these societies together with the members of religious based societies such as the Knights of Columbus, Lutheran Brotherhood and Aid Association for Lutherans continue to perform their volunteer services in the United States.

For example, in 1990, the last year for which statistics are available, members of fraternal benefit societies performed 81 million plus hours of volunteer service in the United States. A substantial amount of this volunteer service was directed to assisting the handicapped, whether they be mentally or physically disabled, to develop additional self-confidence. In addition, in the same year, over \$137 million was

HEADQUARTERS OFFICE:
1300 IROQUOIS DR., SUITE 260
P.O. BOX 3087
NAPERVILLE, ILLINOIS 60566-7087
TEL: 708/355-6633

OFFICERS:

W. Patrick Donlin
President
Jacqueline J. Sobania
Vice President
Robert E. Miller
Executive Vice President
Jonni L. Miklos
Secretary-Treasurer

DIRECTORS:

J. Michael Belz
John G. Bookout
William L. Eimers
William R. Heerman
Bernard F. Milota
Joseph Petrus
Johann G. Struff
William E. Swirsding
E.E. (Al) Vargo
Helen Wojcik

9-10 Carl Anderson - 526-3799

The Hon. Robert Dole
September 6, 1991
Page 2

disbursed for assistance to the less fortunate in charitable, educational and religious programs. The NFCA has recently formed compacts with Habitat for Humanity and Jubilee Ministries to assist them in their programs for assisting the less fortunate.

We will be meeting at the Grand Hyatt Hotel in Washington, D.C., for our closing Plenary Session on Saturday afternoon, October 5, 1991. Over 1,000 representatives of the fraternal benefit societies which belong to the NFCA will be in attendance. We respectfully invite you to be the principle speaker at this closing Plenary Session.

Respectfully,

W. Patrick Donlin
President

cc: Jonni L. Miklos, Secretary-Treasurer, NFCA

Knights of Columbus

WASHINGTON OFFICE
1275 PENNSYLVANIA AVE., N.W. • SUITE 501 • WASHINGTON, D.C. 20004-2404 • (202) 628-2355

September 6, 1991

VIA MESSENGER

Ms. Yvonne Hopkins
Executive Assistant
The Office of Senator Robert Dole
SH-141 Hart Senate Office Building
Washington, D.C. 20510-1601

Dear Ms. Hopkins:

Enclosed is the letter of invitation for the Senator from the President of the National Fraternal Congress of America, W. Patrick Donlin, who also serves as the Supreme Advocate of the Knights of Columbus. In his letter, Mr. Donlin invites the Senator to offer the major address of the convention. This association represents more than 10 million Americans currently active in voluntary, fraternal, and, often, ethnic activities.

I would only add that while I was a Special Assistant to President Reagan, I oversaw the preparations for his address to their last convention in Washington, and I can assure you of an audience most receptive to the Senator. If I can answer any questions or provide any additional information, please do not hesitate to contact me.

With kindest regards,

A handwritten signature in cursive script that reads "Carl A. Anderson".

Carl A. Anderson
Vice President for
Public Policy

Enclosure