

BOB DOLE

10:202-400-5

DEC 14 1992

12:35 No.002 P.02

SENATOR DOLE SCHEDULE -- DECEMBER 14, 1992

2:45 PM ?? -- Estimated departure from Seaview

3:45 PM Lv. Ft. Lauderdale

AIRCRAFT: ADM Falcon

CONTACT: Claudia Madding
217/424-5515

5:15 PM Ar. Asheville, N.C.
Asheville Jet Center
704/684-6832

MET BY: Congressman Charles Taylor

DRIVER: Mike Summy

5:30 PM Ar. Grove Park Inn
704/252-2711

5:35 PM PRESS CONFERENCE
Heritage Ballroom C

6:10 PM LIVE INTERVIEW - WLOS-TV Evening News

6:20 PM- ATTEND FUNDRAISING RECEPTION
6:45 PM Major donors to Charles Taylor
Magnolia Lounge

PHOTO OP

CROWD SIZE: 200

CONTACT: Roger France
703/220-6401 (H)
702/546-9540 (B)

6:45 PM Proceed to private holding room

6:55 PM Ar. Magnolia Ballroom -- start of

6:55 PM Head Table is introduced

7:00 PM Invocation

Introduction of Senator Dole - Congressman Taylor

REMARKS - SENATOR DOLE

BOB DOLE

ID:202-408-511

DEC 18 1992

12:38 No.002 P.03

PAGE TWO

Presentation of gift to Senator Dole -
Congressman and Mrs. Taylor

Presentation of signed photo of Senator Dole to
Jim France, Genl Mgr & Vice Pres., Grove Park Inn
by Senator Dole, Congressman & Mrs. Taylor

7:30 PM Program concludes
Senator Dole escorted to car by Taylor staff

7:35 PM Lv. Grove Park Inn

7:55 PM Ar. Asheville Jet Center
704/684-6832

8:00 PM Lv. Asheville

AIRCRAFT: Food Lion Beech Jet 400
TAIL NO.: N 10 FL

CONTACT: Vince Watkins
704/633-8250, Ext. 2854

9:00 PM Ar. Washington National
Signature Flight Support
703/549-8340

MET BY: Wilbert

PROCEED TO PRIVATE

DRAFT #1
12/14/92

SENATOR DOLE SCHEDULE -- DECEMBER 15-17, 1992

NOTE: PLEASE ADVISE WHAT TIME YOU WANT TO LEAVE ON THE SHUTTLE FOR NEW YORK, AS I HAVE TO ADVISE THE LIMO COMPANY WHAT TIME TO PICK YOU UP.

Tuesday, December 15

7:30 PM Lv. Washington National
via Delta Shuttle

7:30 PM Ar. New York
LaGuardia Airport

MET BY: Fortune Limousine Co.
(Sedan -- NOT a limo)

CONTACT: Nat
212/838-2622

RON: Waldorf Astoria -- Tower
Suite 42H (Dwayne Andreas's suite)
212/355-3000

Wednesday, December 16

8:00 AM Lv. Waldorf Astoria

DRIVER: Fortune Limo

8:15 AM Breakfast Meeting
The Brook
111 East 54th Street
212/753-7020

CONTACT: Joe Fogg
(Secretary: Rose Marie)
212/703-8500)

ATTENDEES:
Maurice Greenberg - Chairman, AIG
Charles Heimbald - President, Bristol-Myers
Brian Little - Forstmann Little & Co. (Team 100)
Joe Mondello - Nassau Co. GOP Chairman and
New York GOP Committeeman
Frank Richardson - President, Wehray Capital Corp.
(Team 100, NY GOP Finance Committee)
Joe Fogg - Morgan Stanley

BGB DOLE

ID:202-408-511

DEC 14 1992

12:37 No. 302 P.05

PAGE TWO

12:20 PM Ar. Don Marron's Office
Paine Webber
1285 Avenue of the Americas - 14th Floor
212/713-2105 (Elaine Conte, Secretary)

12:30 PM Proceed to 38th Floor

ATTEND LUNCHEON MEETING -- 38th Floor

ATTENDEES:

Linda Wachner - Warnaco
George Klein - Park Tower Realty
Ezra Zolkha - Zolkha & Assocs. Investments
Dick Voell -- Rockefeller organizations
John "Jack" Kennedy - CEO, Federal Paper Board Co.
Charles Jones - Chairman, Farrell Corp.
Paul Gunther - President, Paine Webber
Don Marron - Paine Webber

CONTACT: Chris Manion
212/713-2865

AFTERNOON FREE

RON: Waldorf Astoria

Thursday, December 17

8:10 AM Lv. Waldorf Astoria

DRIVER: Fortune Limousine Co.

8:30 AM Breakfast Meeting
Sky Club
Met Life Bldg.
200 Park Avenue - 56th Floor
212/867-9550

CONTACT: Ken Langone
(Secretary: Beth Nelson or Pam Goldman)
212/421-2500

ATTENDEES:

Adam Arnott - X-Air of New York
Arthur Bahr - GE Investment Corp.
Vincent Banker - Alex Brown
Frank Cahouet - Mellon Bank
Arthur Calcognini - Lombard World Trade
John Catsimatidis - Red Apple Companies
Patricia Chadwick - Chancellor Capital Mgmt.
Ronald Clark - Allianz Investment
Peter Crisp - Venrock Assoc.

PAGE THREE

ATTENDEES (CONTINUED):

Joseph DiMartino - Dreyfus Corp.
 Stanley Druckensmiller - Soros Fund Mgmt. Group
 Norman Eig - Lazard Freres
 Dale Frey - GE Investment Corp.
 William Harnisch - Forstmann-Leff
 Michael Hoben - Benefit Capital Mgmt.
 Frank Houghton - Lynch & Mayer
 Carl Jones - Invemed Assocs.
 William Kearns - Shearson Lehman
 Cristina Kepner - Invemed Assocs.
 Kenneth Langone - Invemed Assocs.
 David Marks - Allianz Investment
 John Myers - GE Investment Corp.
 Edwin McAme - Skadden, Arps, Meagher Slate & Flom
 Edward Rappa - RW Pressprich & Co.
 Dan Sullivan - Sasco Capital
 George O'Neill - Merriweather Capital
 Julian Robertson - Tiger Management Corp.
 David Schafer - Schafer Capital Mgmt.
 Andrew Taussig - Frist Boston Crop.
 Thomas Teague - Salem Nationallease
 Peter Vlachos - Austin Investment Mgmt.
 Matt Wanning - Red Apple Companies

10:30 AM

Ar. Links Club
 36 East 62nd Street
 212/838-8181

MET BY: Tom Foley

MEETING WITH TOM FOLEY

Other Attendees:

Charlie Glazer - GOP Fundraiser from CT, personal
 friend of Tom's
 Scott Frantz - young wealthy Republican
 with history of large donations

CONTACT: Tom Foley
 203/862-2850

11:30 AM

Lv. Links Club

12:00 PM

Ar. (La Guardia??)

BOB DOLE

ID:202-403-5117

DEC 14 1992

12:53 No. 002 P. 07

PAGE FOUR

12:15 PM

Lv. New York

AIRCRAFT: NTC Falcon 10

TAIL NO.: N 101 TF

PILOT: Dwain Gadway

CO-PILOT: Frank Leskauskas

CONTACT: Dwain Gadway
914/462-6206

1:15 PM

Ar. Washington National
Signature Flight Support
703/549-8340

MET BY: Wilbert

1:30 PM

Ar. S-230

December 14, 1992

MEMORANDUM TO THE LEADER

FROM: JOHN DIAMANTAKIOU *John*

SUBJECT: POLITICAL BRIEFING

Below is an outline of your briefing materials for North Carolina. Enclosed are the following:

1. Campaign briefing:
 - talking points - issues
 - Taylor biography
 - District overview
 - Event preview
2. North Carolina Election Results
3. State Statistical Summary
4. State GOP/DFP Supporter list
5. District Map

Talking Points

- * Charles Taylor won an historic victory in 1992 -- overcoming the Democrat's gerrymander of the 11th District and the targeting of the race by the DCCC in Washington
- * Taylor's victory margin of 22,205 votes is more than the margins of the previous five elections combined
- * The great victory is a tribute to Charles, but also a tribute to the hard work of the hundreds of volunteers and supports attending Monday's Victory Dinner
- * As a founder and member of "The Gang of Seven," Charles Taylor has fought for meaningful reforms in Washington -- like the Line-Item Veto, the Balanced Budget Amendment, and Congressional Term Limits
- * Taylor and "The Gang of Seven" stood up to the House Democrat leadership and demanded full disclosure of the House Check Bouncing Scandal
- * Charles has also been an effective advocate for Western North Carolina
- * He won funding for a new \$12.6 million nursing home at Asheville's Veterans Hospital; Charles won an agreement with TVA to delay the annual drawdown of its lakes in North Carolina, which will help create new jobs in the district
- * In just two years, Charles Taylor has already emerged as an effective voice in Washington for the people of Western North Carolina

The District

North Carolina's 11th District won fame during the 1980s as the most competitive congressional district in the country. Between 1980 and 1990, five of six incumbents were defeated and every race since 1980 was decided by fewer than 4300 votes.

11th District voters took turns bouncing Republican Bill Hendon and Democrat James McClure Clarke out of office between 1980 and 1986. In 1988, Clarke broke the string of incumbent defeats when he beat Republican newcomer Charles Taylor by 1573 votes. But in the 1990 rematch, Taylor defeated Clarke by 2653 votes -- the first win by a Republican candidate in an off-year election since 1896.

Taylor faced several new obstacles in the 1992 campaign. Redistricting gave the Democrats an even greater registration edge, raising their 56%-37% advantage to a 60%-34% gap by replacing 15,000 registered Republicans with 15,000 Democrats.

The Democrat challenger in 1992 was Jack Stevens, a prominent lawyer from Asheville who served 8 years in the N.C. House in the 1970s. Large contributions from his fellow trial lawyers and out-of-state labor unions helped make Stevens the best-funded challenger in North Carolina.

These factors make Taylor's victory margin of 10 percentage points and 22,000 votes even more impressive.

The Eleventh District comprises all or parts of the 16 western-most counties in North Carolina. With 65,000 people, Asheville is the largest city in this mountainous district.

The historic Biltmore House, Pisgah National Forest and the Great Smokies National Park are major factors in the region's large tourism industry. Textile, furniture and paper products make up the district's manufacturing base. Tobacco is the major cash crop.

In recent years, waves of affluent retirees have moved into the region, giving the 11th District the largest percentage of people 65 and older in North Carolina.

1992:	Charles Taylor (R)	130,208	55%
	Jack Stevens (D)	108,033	45%
1990:	Charles Taylor (R)	101,991	51%
	Jamie Clarke (D)	99,318	49%
1988:	Charles Taylor (R)	106,907	49%
	Jamie Clarke (D)	108,436	51%

The Event

"The Charles Taylor Victory Dinner" is a two-tiered fundraiser at the Grove Park Inn in Asheville. The dinner and reception, which will raise funds to retire campaign debt, is the major Republican event of the year in Western North Carolina.

Senator-elect Lauch Faircloth, Congressman Cass Ballenger, N.C. GOP Chairman Jack Hawke and N.C. State Supreme Court Judge Bob Orr -- the only Republican judge elected in the statewide races this year -- are all attending.

At 5:35 PM, there will be a news conference with Senator Dole and Rep. Taylor at the Grove Park Inn. Short remarks from Rep. Taylor welcoming Sen. Dole to Western North Carolina. Sen. Dole then says how glad he is to be here and compliments Rep. Taylor on his victory. Questions and answer period for media. News conference should take no more than 20 minutes.

At 6:00 PM, there will be a \$125 per person reception preceding the dinner. 150-200 people are expected. Members of Taylor's "Committee of 100" (\$1,000 campaign contributors) will have their photograph taken with Sen. Dole and Rep. Taylor.

At 7:00 PM, the \$25 per plate dinner begins. 350-400 people are expected. Sen. Dole is introduced by Rep. Taylor. Sen. Dole gives a 20-25 minute speech (suggested talking points are attached.)

By 8:00 PM, Sen. Dole departs for Asheville Airport.

December 14, 1992

MEMORANDUM TO THE LEADER

FROM: JOHN DIAMANTAKIOU

SUBJECT: NORTH CAROLINA ELECTION RESULTS

President:

Bush	1,122,608	44%
Clinton	1,103,716	43%
Perot	353,845	14%

Governor:

James Hunt (D)	1,352,637	53%
Jim Gardner (R)	1,108,549	43%
Other	103,316	4%

(This was a Democratic pick-up)

State Legislature

The Republicans gained 3 seats in the North Carolina House. However, it is still controlled by the Democrats 78D - 42R. Unfortunately, the Republicans lost 3 seats in the state Senate. The Democrats control the Senate 39D - 11R.

Senate:

Lauch Faircloth (R)	1,276,831	52%
Terry Sanford (D)	1,176,939	48%

House:

1st CD OPEN SEAT

Eva Clayton (D)	115,508	68%
Ted Tyler (R)	54,133	32%

2nd CD DEM SEAT

Tim Valentine (D)	112,367	55%
Don Davis (R)	92,164	45%

House (cont'd)

3rd CD DEM SEAT

H. Martin Lancaster (D)	100,602	56%
Tommy Pollard (R)	80,062	44%

4th CD DEM SEAT

David Price (D)	170,753	66%
Vicky Rothrock Goudie (R)	89,147	34%

5th CD DEM SEAT

Stephen Neal (D)	117,256	54%
Richard Burr (R)	101,605	46%

6th CD GOP SEAT

Howard Coble (R)	161,880	71%
Robin Hood (D)	66,810	29%

7th CD DEM SEAT

Charlie Rose (D)	85,684	58%
Robert Anderson (R)	61,267	42%

8th CD DEM SEAT

W.G. "Bill" Hefner (D)	109,779	61%
Coy Privette (R)	70,177	39%

9th CD GOP SEAT

Alex McMillan (R)	145,455	67%
Rory Blake (D)	71,415	33%

10th CD GOP SEAT

Cass Ballenger (R)	148,900	65%
Ben Neill (D)	78,979	35%

11th CD GOP SEAT

Charles Taylor (R)	130,208	55%
John Stevens (D)	108,033	45%

12th CD NEW SEAT

Melvin Watt (D)	126,836	72%
Barbara Washington (R)	49,191	28%

NORTH CAROLINA STATE STATISTICS

POPULATION: 6,628,637
Largest City: Charlotte (395,934)
Second Largest: Raleigh (207,951)
Third Largest: Greensboro (183,521)

GOVERNOR: Jim Gardner (D) elected 1992
Next election 1996

SENATORS: Helms (Raleigh) and Sanford (Durham)

DEMOGRAPHICS: 76% White, 48% Urban, & 52% Rural

MEDIAN FAMILY INCOME: \$16,792 (43rd)

VIOLENT CRIME RATE; 546 per 100,000 (20th)

NORTH CAROLINA

NORTH CAROLINA REPUBLICAN EXECUTIVE COMMITTEE

1410 Hillsborough Street

P.O. Box 12905, Raleigh, 27605

Executive Director: R. Jack Hawke

(919) 828-6423

(919) 899-3815 FAX

Chairman:

R. Jack Hawke

(Same as above)

(919) 269-6667 (h)

National Committeeman:

Jack Laugherty

1730 Hunter Hill Rd.

Rocky Mount, 27804

(919) 977-4236 (o)

(919) 443-6778 (h)

(919) 977-4235 FAX

National Committeewoman:

Mary Alice Warren

707 Chester Road

Winston-Salem, 27104

(919) 765-9125 (h)

1988 DOLE FOR PRESIDENT, POLITICAL SUPPORTERS

Co-Chairman

Rhoda Billings

5525 Williams Road

Lewisville, 27023

(919) 945-3310 (h)

(919) 761-5717 (o)

Carolyn Bechtel

P.O. Box 3050

Charlotte 28210

(704) 552-8175 (h)

Mrs. Mary Hanford

712 S. Fulton St.

Salisbury 28144

(704) 633-9003 (h)

John Hanford, Jr.

2832 St. Andrews Ln.

Charlotte, 28205

(704) 372-5246 (h)

(704) 375-2528 (o)

North Carolina

Dole Itinerary - December 14
Taylor Victory Dinner - Asheville, NC

- 5:15 P.M. Arrive Asheville Jet Center, 704-684-6832
Met by Congressman Charles H. Taylor
Driven by Mike Summey accompanied by
Congressman Charles H. Taylor and one security
person to Grove Park Inn, 704-252-2711.
- 5:35 P.M. Press conference in Heritage Ballroom C,
(there will be a group of Republican students
from the University of North Carolina at Asheville
in attendance)
- 6:00 P.M. Reception and photos with members of Committee
of 100, (\$1,000.00 donors), sponsors and
patrons. Approximately 200 attendees.
- 6:55 P.M. Head Table enters.
- 7:00 P.M. Senator Dole introduced by Congressman
Charles Taylor immediately after invocation.
- Upon conclusion of speech, Congressman and
Mrs. Taylor present gift to Senator Dole and
the three present a signed photograph of
Senator Dole to Jim France, GM and VP, Grove Park Inn.
- Senator Dole departs.

CHT

Post-It brand fax transmittal memo 7671 # of pages	7671
To	Roger France
From	Jim France
Co	CHT
Dept	Leg. Taylor
	550-152-0555

- 4:30 P.M. Pick up at home by Will Wick and depart for Asheville Jet Center
- 5:15 P.M. Meet Senator Dole at Asheville Jet Center, arriving on Ingles plane. You will be transported to the Grove Park Inn with Mike and perhaps Linda Summey.
- 5:30 P.M. Arrive Grove Park Inn, met by staff and taken to Heritage Ballroom C where there will be a Press Conference. You should present Senator Dole. There will also be a group of Republican students from UNCA at this event. Suggest you invite a couple of questions after the press conference.
- 6:00 P.M. Staff will escort to Magnolia Lounge for reception. We will arrange photos here with guests and C-100 members. You will also present gold eagles to C-100 members. We will furnish these and identify for you. Suggest Betty also be in photo. I think the only remarks given here, if any, would be a brief thanks as we have to move this group promptly at 6:45 P.M. to the Ballroom in next wing.
- 6:45 P.M. You, Mrs. Taylor and Senator Dole will be moved to a private room. Staff will escort you to Ballroom when needed.
- 7:00 P.M. After the invocation, you should go to the podium and introduce Senator Dole. You will NOT be introduced at this time.
- 7:20 P.M. Upon conclusion of Dole's remarks, you and Mrs. Taylor return to the podium and present a gift "Hand carved Red Cardinal by Ted Smith" to Senator Dole. You and Senator Dole and Mrs. Taylor will then present a signed photo of Dole to Jim France, GM and VP of Grove Park Inn, who will be seated on dais. Senator Dole will then depart and I suggest you walk out with him. Staff will escort him to waiting vehicle for return to airport.
- 8:10 P.M. Judge Orrr, M.C. will introduce you. Suggest remarks directed at thanks to all those who worked and helped elect you including volunteers, contributors and to all those in attendance.

Present Jack Veach a "birthday gift" on his 93rd birthday that occurred on Saturday, Dec. 12.

CHARLES H. TAYLOR

Rep. Charles Taylor, who was first elected to Congress in 1990, is a native of Western North Carolina's 11th Congressional District. He graduated from Brevard High School and earned his B.A. and law degrees at Wake Forest University.

Taylor, a tree farmer, served from 1967-1973 in the N.C. State House, the last four years as the Minority Leader. He then served one term in the N.C. State Senate, again as the Minority Leader.

In the U.S. House of Representatives, Taylor sits on the Committees on Public Works and Transportation, Interior and Insular Affairs, and the Select Committee on Aging. He is also a member of the House Republican Research Committee.

Taylor's 1992 reelection was an historic victory -- Taylor is the first 11th District Republican to win two consecutive terms since 1896 and his victory margin of 22,205 votes is the largest margin in over 12 years.

Charles H. Taylor is married to the former Elizabeth (Betty) Bryan Owen. They have three sons: Owen, 13; Bryan, 11; and Charles Robert, 10.

11TH DISTRICT, NORTH CAROLINA
COMMITTEE ON INTERIOR
AND INSULAR AFFAIRS
ENERGY AND ENVIRONMENT
NATIONAL PARKS AND PUBLIC LANDS
WATER, POWER AND OFFSHORE ENERGY RESOURCES
COMMITTEE ON PUBLIC WORKS
AND TRANSPORTATION
SURFACE TRANSPORTATION
WATER RESOURCES
SELECT COMMITTEE ON AGING
HOUSING AND CONSUMER INTERESTS
RETIREMENT INCOME AND EMPLOYMENT

Congress of the United States
House of Representatives
Washington, DC 20515-3311

SUITE 330
ASHEVILLE, NC 28801-0000
(704) 251-1988
518 CANNON BUILDING
WASHINGTON, DC 20515-3311
(202) 225-6401
HENDERSONVILLE OFFICE
(704) 697-8539
MURPHY OFFICE
(704) 837-3249
RUTHERFORDTON OFFICE
(704) 286-8750

TO: Joyce McClune

WITH: Sen. Dole

PHONE: _____ FAX: 224-3163

FROM: Roger France

PHONE: _____ FAX: _____

NO. OF PAGES INCLUDING COVER: 6 TOTAL DATE: _____ TIME: _____

COMMENTS: _____

VICTORY DINNER

honoring

Congressman and Mrs. Charles H. Taylor

*Grand Ballroom
Grove Park Inn
Monday, December 14, 1992
7:00 P.M.*

Committee of 100

Dr. Guy Abbate
Mr. & Mrs. James Andrews
Mr. James W. Bailey
Mr. Garza Baldwin, Jr.
Judge and Mrs. James M. Baley, Jr.
Honorable T. Cass Ballenger
Mr. and Mrs. Barry Blalock
Nancy M. Boone
Mr. and Mrs. Wilbur F. Boswell, III
Mr. William P. Bradley
Mr. Ronald D. Brondyke
Mr. and Mrs. Bruce B. Brown
Mrs. J. E. Broyhill
Mr. Paul H. Broyhill
Mr. & Mrs. Charles E. Cagle
Mr. and Mrs. George H. V. Cecil
Dr. and Mrs. San Ho Choi
Mr. and Mrs. James O. Clark
Mr. and Mrs. Lewis H. Clay
Mr. and Mrs. R. B. Coburn
Leonard and Lawrence Cook
Mr. Ivy Cowan
Mr. and Mrs. Orville D. Coward
Mr. and Mrs. Orville D. Coward, Jr.
Mr. Wendell M. Cramer
Mr. and Mrs. Phil Drake
Dr. and Mrs. Gregory J. Dray
Mr. Frank Fishburne, Jr.
Mr. A. A. Gilmour
Mr. and Mrs. William J. Godfrey
Mr. William T. Graham, Sr.
Mr. C. W. Greene
Mrs. Dorothy E. Harbin

Mr. Raymond L. Harbin
Mr. Ladson F. Hart
Ms. Pearl Hayes
Mr. & Mrs. Thomas G. Henry
Mrs. Lyn K. Holloway
Mr. & Mrs. Robert P. Ingle
Mr. and Mrs. James Jones
Mr. Jack Kasey
Mr. Michael W. Kasey
Mr. C. Wayne Kinser
Dr. Gene and Dr. Anne Kirkley
Mr. and Mrs. Robert S. Lawrence
Dr. & Mrs. Martin J. Lee
Mr. and Mrs. Charles E. Lilien
Mr. & Mrs. Robert B. Long, Jr.
Mrs. Joan G. MacNeill
Mr. Malcolm G. MacNeill
Mr. and Mrs. Hayes C. Martin
Dr. F. Maxton Mauney, Jr.
Mr. and Mrs. Floyd E. Mc Call
Mr. J. Baker Mc Cullagh
Mrs. Joan M. Mc Cullagh
Mr. and Mrs. M. F. Mc Donald
Mr. and Mrs. Douglas C. Mc Kinney
Mrs. Roger Milliken
Mr. Roger Milliken
Dr. & Mrs. William E. Mitchell
Karen C. "Connie" Orr
Mrs. Charles D. Owen, Sr.
Mrs. Sandra Cooper Owen
Dr. and Mrs. W. Boyd Owen
Dr. William Boyd Owen, Jr.
Mr. and Mrs. Carl Parton

Mr. and Mrs. J. M. Patterson
Mr. and Mrs. James M. Perry
Mrs. Ann Pickelsimer
Mr. C. W. Pickelsimer, Jr.
Mr. and Mrs. Carl Bruce Powell
Mr. and Mrs. J. T. Powell, Jr.
Mr. and Mrs. Roy C. Ramsey
Mr. and Mrs. Carl Ricker
Ms. Margaret Whitehead Roberts
Mr. and Mrs. Thomas A. Roberts
Mr. & Mrs. Scott Rooth
Mr. Louis C. Schroeder
Mr. & Mrs. Jack Shepherd
Mr. and Mrs. Calvin L. Shuler
Mr. Tom Smith
Mr. & Mrs. Albert L. Sneed, Jr.
Mr. & Mrs. M. Charles Strum
Mr. and Mrs. Mike Summey
Mr. and Mrs. John R. Sutton
Mr. and Mrs. Charles C. Taylor
Mr. J. Euel Taylor
Mrs. Loe English Taylor
Mr. L. N. Thompson, Jr.
Mr. and Mrs. Thomas L. Thrash
Mrs. Ruth M. Trump
Mr. & Mrs. John B. Veach
Mr. and Mrs. Thomas P. Walker
Mr. and Mrs. Herman H. West
Mr. Steven F. Whitmire
Mr. Gudger Whittemore
Mr. John C. Youngblood
Mr. Grant L. Zickgraf

Sponsors

RJR Nabisco PAC
Bell South PAC
Duke Power PAC
C P & L PAC
Phillips Petroleum PAC

Association of General Contractors of America
Carolinas Association of General Contractors
Richard A. Bernstein, Chairman
General Medical Corporation

Patrons

Dr. and Mrs. Wayne Montgomery
Steve Henson and Marsha Wikle
John and Diane Modaff
Kc Brondyke
Mike and Gail Parton
Jack Swanner and Kristen Hammett

Tom and Debbie Stanley
Vincent and Nim Ross
Curtis and Janice J. Youngblood
Candler and Kathy Willis
John and Elaine Sutton
Doug Ellis and Ms. Scotty Medford

Robert and JoAnne Whatley
Lyman and Elaine Marshall
Dr. and Mrs. Robert H. Owen Jr.
Mr. and Mrs. Dick Nelson
Morris and Peggy Patterson

SPECIAL GUEST

Honorable Bob Dole Republican Leader United States Senate

Recognized as one of America's towering political figures, Senator Bob Dole has a distinguished record of public service that spans four decades. A decorated and wounded combat veteran of World War II, Bob Dole was born and raised on the plains of western Kansas. This tough, common sense conservative from America's heartland has experience few can match: he has been the Senate Majority Leader, the Chairman of the Senate Finance Committee, a two-time candidate for President, his party's nominee for Vice President, a member of the House of Representatives, the Chairman of the Republican Party, a state legislator and a county attorney.

LEADERSHIP

Currently in his fourth term as the Senate Republican Leader, Bob Dole is the President's point man on Capital Hill, a job the Kansas Republican has handled so effectively, President Bush said, "I count my blessings that he's Leader in the Senate for our party. He's been a great Republican Leader, as great as any in the past." As one of only 15 Americans to serve as Senate Majority Leader, Senator Dole won praise nationwide, and according to Congressional Quarterly, "it is against his performance and ability to use power that Senate leaders in the foreseeable future will be judged."

SACRIFICE

During the second World War, Bob Dole was a platoon leader in the legendary Tenth Mountain Division in Italy. In 1945, he was gravely wounded on the battlefield and was later twice decorated for heroic achievement. His decorations include two Purple Hearts and a Bronze Star with Oakleaf Cluster.

FAMILY

Senator Dole was born in Russell, Kansas, on July 22, 1923. He is married to Elizabeth Hanford Dole, President of the American Red Cross. Senator Dole also has a daughter, Robin, who resides in Washington, D.C.

THE PATH TO VICTORY

Introduction of Head Table

Hon. Robert F. Orr

Judge, N.C. Court of Appeals
Master of Ceremonies

Invocation

Dr. Ron Comfort, President

Ambassador Baptist College

Star Spangled Banner

Joe Stafford

Salute to the Flag

Ed Howard,

Chairman Buncombe County Veterans Council

Introduction of Special Guest

Congressman Charles H. Taylor

Remarks

U.S. Senator Bob Dole

Presentation of Gift

Congressman and Mrs. Charles H. Taylor

DINNER

Thanks

Congressman Charles H. Taylor

God Bless the USA

Joe Stafford

Benediction

Rev. Bill Voorhes,

Director of Missions,
Transylvania Baptist Association

Music by Russ Scruggs and Satin Doll

Seating

Allen, Kelly R.	60	Daly, Susanna	44	Huffman, LeRoy and Etheleen	15
Allen, Mickey	36	Davis, Barbara	67	Huffman, Milton and Libby	40
Anderson, Mr. and Mrs. Tom	35	Davis, Dennis	56	Huffman, Milton, guests of	40
Andrews, Jim and Hope	54	Davis, Maurice and Margo	14	Hughes, Mr. and Mrs. Christopher	18
Arnold, H.L. and Dolores	61	Davis, Perry	13	Hulett, Robert	16
Badgett, Henry	17	DeHart, Kit	19	Humphreys, George and guest	33
Bailey, Billy Ray and Betty	24	DeHart, Mary	19	Hunter, Harry and Ro	36
Bailey, James W. "Bill"	44	DeHart, Amy	19	Hunter, Jerry and Carolyn	57
Baker, Jim	23	DeHart, Mary Kit	19	Huskins, Elizabeth	57
Baldwin, Garza	16	DeHart, Claire Ann	19	Hutton, Mr. and Mrs. Larry	18
Baley, Mr. and Mrs. James M. Jr.	34	DeHart, Louvenia	20	Ingle, Bob and Laura	29
Ballenger, Hon. T. Cass	Dais	Delk, Mr. and Mrs. Mark	3	Ives, Hon. Bill, NC House member elect	Dais
Bartsch, Mr. and Mrs. Perry	17	Dent, Charles and Ethel	45	Ives, Mrs. William	9
Bass, Fran	56	Devine, Vickie	56	Jacumin, Mr. and Mrs. Emile Jr.	56
Beam, David and Ann	48	Dexter, Pardon	22	Jarvis, Judi W.	41
Becker, Mr. and Mrs. Robert	47	Dixon, Col. David and Virginia	15	Jenkins, Jesse R. and Anna Sue	48
Bhakta, Mr. and Mrs. Harry	67	Drake, Phil and Sharon	44	Jenkins, Jennifer	48
Biggers, Bill	Dais	Dray, Dr. and Mrs. Gregory	45	Jenkins, Wallace and Joyce	26
Biggers, Vickie	9	Duffner, Russ and Bonnie	36	Johnson, Sandy and Sarah	43
Black, LTC. James R. and Josephine V.	65	Duvall, Dr. Paul and Teresa	50	Johnson, Virginia	57
Blair, Bill	25	Early, William B.	51	Jones, James and Lynn	29
Blalock, Barry and guest	16	Eastes, Jane Lawson	50	Jones, Justin	60
Blevins, David	Dais	Ellis, Doug	33	Justus, Hon. Larry, NC Rep.	Dais
Blevins, Lynda	55	Fain, Joyce	10	Justus, Carolyn	7
Blevins, Tim and Harriet	55	Faircloth, Hon. Lauch, Senator Elect	Dais	Kendrick, Richard	3
Blevins, Tricia	55	Farmer, Bill and Kathryn	29	Key, Capi	60
Blice, Elsie	28	Farzanegan, Dr. Bob and Suzanne	33	King, Al	25
Borgman, Robert and Mary	30	Faulkner, Richard and Pat	41	King, David and Sandy	43
Bradley, Bill	Dais	Fink, Albert and Edith	63	King, Sue	20
Briggs, Bill and Jane	23	Fishburne, Frank Jr. and guest	46	Kinney, Mrs. Robert	17
Brinkley, Sandra B.	21	France, Jim	Dais	Kinser, Wayne and Cindy	53
Britt, Luceba	Dais	Fredrickson, Thomas and Beverly	6	Kinser, Robert and Kathryn	53
Brondyke, Kc and guest	33	Fulkner, Clarence and Edna	10	Kirkley, Dr. Gene and Dr. Anne	42
Brondyke, Ron	30	Gardner, Larry and Carolyn	25	Knight, Lee and Joan	42
Brown, Fleming and Marilyn	61	Garfield, Brett	63	Knupp, Mr. and Mrs. Clifford	41
Brown, Hon. Dedrick and Sharon	10	Garfield, Dr. Robert and Cynthia	63	Lashley, Sally	10
Bryant, Madeline	24	Garrett, Dan and Diane	51	Lassiter, Tal	Dais
Buckner, Ivanell	24	Gilliam, Roger	Dais	Law, Bob	40
Budd, Thomas and Betty J.	31	Godfrey, Bill and Elaine	12	Lawrence, Mrs. Robert S. and son	50
Bullman, Charlie and Elsa	39	Goforth, Malachi	13	Ledbetter, Zach and Margaret	15
Bunker, Don and Yvonne	51	Going, Sue	20	Lee, Dr. Martin and Julie	34
Burgin, Mr. and Mrs. William P. Sr.	2	Good, Hon. Dan	28	Lilien, Mr. and Mrs. Charles E.	31
Burrell, Russell	Dais	Grant, Lance and Shirley	20	Linney, Larry	5
Burrell, Mrs. Russell	7	Green, Jim and Joyce	36	Long, Bob and Judy	33
Burril, Mr. and Mrs. Matthew	17	Griffeth, Robert and Carine	61	Longworth, Terry and Denise	27
Butterworth, C.A. III and Lynn	21	Guthrie, Mr. and Mrs. Dick	18	Lusk, Chuck and Lynn	27
Butterworth, Whitney Ann	21	Hair, Ken and Pat	15	Marshall, Lyman and Elaine	45
Byers, Phil	27	Hall, Jack and Virginia	3	Martin, Hayes	Dais
Cagle, Chig	Dais	Hammett, Kristen	43	Martin, Mrs. Hayes	9
Cagle, Peggy	9	Harbin, Ray and Beth	19	Martin, Lisa	1
Carlin, Cliff and Shirley	51	Harbin, Holly	19	Martin, Kym	1
Carpenter, Hon. Robert - State Senator	Dais	Hardin, C. W. and Mary Frances	55	Mauney, Dr. Mac and guest	34
Carpenter, Mrs. Robert	7	Hardin, Fred	25	McBrayer, Nancy	56
Chandler, Bonnie	10	Harding, Wade	Dais	McBrayer, Paul	25
Chapman, Dean	57	Harding, Wanda	9	McCutcheon, Dorie	47
Chatman, Brian	1	Harkins, Robert	4	McFarland, Mr. and Mrs. Tracy	4
Chewning, Mr. and Mrs. Larry	28	Harry, Charlie and Ann	48	McKinney, Doug and Sandra	30
Choi, Dr. San Ho and Juok	32	Harte, Mike and Miate	51	Marshall, Lyman and Elaine	45
Church, Jewell	23	Harvey, Ann P.	65	Masengill, Bob and Janet	38
Clark, Leona	Dais	Hawke, Hon. Jack, GOP State Chairman	Dais	Meder, Joe and Ruth	14
Clark, James	7	Hawkins, Grady	42	Medford, Ms. Scotty	33
Clay, Lewis and Cordie	36	Henry, Tom and Robin	32	Medler, Herman	14
Coburn, R.B. "Bob" and Jeanette	46	Henson, Anthony	55	Minch, Mr. and Mrs. Virgil	64
Coburn, David	46	Henson, Steve	2	Mitchell, Mr. and Mrs. Thomas E. Jr.	6
Cohoon, Glenn R. and Mary Jane	42	Hill, Lance	60	Modaff, John and Diane	2
Cole, Mr. and Mrs. Charles	31	Hinckle, Mike	1	Montgomery, Dr. and Mrs. Wayne	22
Comfort, Dr. Ron	Dais	Hobson, Mr. and Mrs. Baxter	64	Morgan, Scotty	Dais
Comfort, Joyce	6	Hobson, Bill and Barbara	63	Morgan, Carol	7
Cosgrove, Frances	Dais	Hogue, Linda	Dais	Morris, Ted and Pat	39
Cosgrove, Dr. Ken and Eleanor	42	Hogue, Dale	20	Morton, Larry and Penny S.	35
Coward, Mr. and Mrs. Orville	22	Hollifield, Leonard and Betty Lynn	28	Mosteller, Alice	47
Coward, Orville Jr. and Carolyn	32	Hollifield, Emily	28	Myer, Gordon and Kaye	29
Crisp, Carmel	26	Hollingsworth, Carmel	47	Myer, John and Mary	18
Crisp, Keith and Shirley	26	Holman, Brenda	28	Nelson, Mr. and Mrs. Dick	31
Crisp, Robert V.	21	Hood, Rick and guest	27	Cast, Robert and Ann	61
Cunningham, Fenton and Mary	54	Horton, Bill	3	Orr, Karen C. "Connie"	Dais
Curphey, David and Janet	65	Howard, Ed	Dais	Orr, Hon. Robert F., Master of Ceremonies	Dais

Overbay, Don and Stacey	12	Roberts, Steve	11	Taylor, Owen	8
Owen, Dr. and Mrs. Robert H. Jr.	54	Roberts, Susan	11	Terry, Ed	47
Owen, Dr. and Mrs. W. Boyd	8	Rooth, Scott	Dais	Thompson, Doris	13
Owen, Dr. William Jr. and Sandra	12	Rooth, Peggy	9	Thompson, Gail	47
Parker, Mr. and Mrs. Charles	5	Rooth, Scott, guests of	47	Thornburg, James L. and Marietta	13
Parker, Raye and Cindy	9	Ross, Vincent and Nim	37	Tipton, Donna	24
Parton, Mike and Gail	25	Ruhl, Mr. and Mrs. John	5	Trantham, Victor and Janice	53
Parton, Vicki	20	Saltz, Tom and Doris	13	Trump, Ruth	14
Patel, Bob	Dais	Sapp, Jeff and Lottie	37	Vance, Mr. and Mrs. Samuel	64
Patel, Mrs. Khushman	67	Sawchuk, Mr. and Mrs. Joseph	64	Veach, Jack	Dais
Patel, Mr. and Mrs. Atul	67	Schaub, Mr. and Mrs. Robert	17	Veach, John B. Jr.	5
Patel, Billy	67	Scruggs, Jerry	56	Veach, Mrs. John B. Jr.	4
Patel, Shalin	67	Selby, Bob and Liz	16	Vinson, Dwight	Dais
Patterson, Ami	6	Shepherd, Jack and Linda and guests	62	Voorhes, Rev. Bill	Dais
Patterson, Jim	Dais	Shuler, Calvin and Jo Doris	32	Voorhes, Mrs. Bill	6
Patterson, Morris and Peggy	44	Shuler, Delmas	Dais	Walden, Mary	7
Patterson, Naomi	6	Shuler, Mary Ruth	26	Walthers, James Sr. and Alice	3
Paukste, Virgis	65	Silver, Ivanelle	11	Ward, Hal	60
Penley, Jack and Louella	40	Sitton, H. Arnold	7	Warren, Ray and Sara	65
Penn, Tom and Lynne	38	Sitton, Vivian	Dais	Waser, Charles and Frances	50
Peterson, Martha	24	Smith, Tom and guest	22	Watson, Tom	47
Pickelsimer, C.W. Jr. and Ann B.	21	Smothers, Stan and Trish	57	Weatherly, Hon. John,	
Pickelsimer, C.W. III and Beth	21	Sneed, Al and Barrie	34	NC House Member elect	Dais
Pirog, Joseph and Patricia Lee	13	Sparks, Sandie	20	Weatherly, Mrs. John	7
Plemmons, Mike and Deborah	53	Spragins, Mr. and Mrs. Stewart	4	Webb, Charles	4
Plummer, James and Irma	39	Stafford, Greg	60	Webb, Mary Ruth	24
Poe, Larry	Dais	Stafford, Joe	Dais	West, Mr. and Mrs. Herman H.	12
Pomeroy, Bill and Cindy	54	Stafford, Mrs. Joe	7	Wexler, A.B.	40
Powell, Bruce and Adele	46	Stanley, Tom and Debbie	43	Whatley, Robert and JoAnne	38
Powell, James and Jean	47	Strum, M. Charles and Deborah	44	Wick, Lamar	1
Powell, Jimmy and Sharon	47	Sullivan, Bill	30	Wick, Will	1
Powell, Mr. and Mrs. James T. Jr.	5	Sullivan, Jim	30	Wiggins, Lydia H.	30
Pulliam, Winston and Jane	16	Summey, Mike and Linda	35	Wikie, Marsha	2
Ramsey, David	11	Sutton, John and Elaine	45	Witherington, Jane Catherine	60
Redditt, Edward and Martha	26	Swann, Mary	11	Willis, Dr. Candler and Kathy	8
Rhinehardt, Mr. and Mrs. Kenneth Jr.	41	Swanner, Jack	43	Woodard, Charles	22
Rhodes, Donald and Peggie	39	Swift, Didi	4	Yelton, Mike	1
Rich, Libby	11	Tartt, Tom and Molly	38	York, Robert and Patsy	23
Riddle, Jeff	11	Taylor, Bryan	8	Youngblood, Curtis and Janice J.	37
Rider, Anna	10	Taylor, Hon. Charles H. Staff	66	Youngblood, John and June	37
Reiley, Chuck and Lucy	2	Taylor, Charles	8	Zampas, Pete	1
Roberts, Pat	Dais	Taylor, Kitty	14		
Roberts, Jean	11	Taylor, Loea	8		

Supplemental Seating

Ashburn, Gary	58	Harvey, Scott	58	Nason, Steve	58
Cansler, Lanier and guests	49	Harvey, Robin	58	Reese, Oakley and Linda	58
Cook, Lawrence and Leonard and guests	52	Hayes, Zora	59	Sharp, Jean	51
Davis, Bob and Glenda	47	Hill, Jonathan	27	Strum, Brian	60
Donald, Penny and Dan	59	Hogan, Bud and Thurlene	41	Tate, Jack and Pam	59
Dyson, Charles	58	Johnson, Yvonne	14	Westall, Jack and Mary Jane	59
Ferguson, Ray	35	Mitchell, Harvey	51	Youngblood, David	37
Ferguson, David	35	Nason, Marilyn	58		

"Your hardwork, support & friendship mean a great deal to us."

Thank You
Charles & Betty