

SEPTEMBER 12, 1994

NOTE TO SENATOR DOLE

FROM: SUZANNE HELLMANN

RE: RADIO CALL-IN FOR MISSISSIPPI/ROGER WICKER

The Roger Wicker campaign would like to know if sometime on Tuesday, - September 13, you could call a radio station and tape a brief session with them to be released Wednesday, September 14, when you visit the State.

The radio station is the Mississippi Network. They would take you for as long or as short as your time permits any time on Tuesday.

The questions they will ask are: 1) What are you coming to Mississippi for? 2) Why would Roger Wicker be a good candidate. 3) What's ahead for the Republican Party? and 4) Are you going to run in 1996?

The contact is either Jim Bevers or Russ Powell at 601/957-8877 should your press office want to contact them on Tuesday.

* Cindy 601/840-9494

Keith Hill

(Attached are some talking points and a bio on Roger Wicker to assist you.)

2-3:30P

Russ Powell

4:30-5:30P

5AM-7PM CT

- TUES / WED
5AM-7PM CT
(anytime)

Wiker campaign contact
Cindy: 601/840-9494

September 12, 1994

TALKING POINTS FOR MISSISSIPPI PRESS AVAIL FOR ROGER WICKER

- o Roger Wicker has experience and has been fighting for Mississippians in the State Senate for the last seven years. In fact, Wicker was the first Republican elected to the Senate from North Mississippi this century, winning over 70% each election period.
- o Wicker also worked for Sen. Trent Lott when he was in the U.S. House of Reps. as Counsel to the House Rules Committee.
- o Roger Wicker is tough on crime. He supports:
 - truth in sentencing legislation to make violent criminals serve their full sentences
 - additional prisons and juvenile facilities
 - stronger parole laws
 - the death penalty
- o Roger Wicker wants to improve the structure of the American family
 - traditional family values
 - pro-life
- o Roger Wicker wrote the bill to restructure Mississippi's welfare system. He supports:
 - efforts on the federal level to require work from able-bodied welfare recipients
 - efforts to eliminate fraud and abuse
- o Roger Wicker wants to have prayer back in schools
- o Wicker supports a balanced budget amendment
- o Wicker opposes the Clinton Health care proposal because:
 - it costs too much
 - it will create a huge bureaucracy
 - it will prevent us from being able to choose the doctor we wantWicker favors market-oriented solutions to rising health care costs.
- o Campaign America has not given Wicker any money.

Roger F. Wicker
Candidate for Congress
First District of Mississippi

Senator Roger Wicker was born on July 5, 1951 in Pontotoc, Mississippi. He is the son of Judge and Mrs. Fred Wicker of Pontotoc. Roger graduated from the Pontotoc Public Schools in 1969, from the University of Mississippi in 1973, and from the Ole Miss law school in 1975. While at Ole Miss, he held a number of positions in student government, including President of the Associated Student Body. He was a member of ODK, Who's Who, and the Ole Miss Hall of Fame.

Upon graduation from law school, Senator Wicker entered the United States Air Force as a Judge Advocate and served on active duty for four years. He then worked on the Rules Committee Staff of United States Representative Trent Lott in Washington, D.C. In 1982, Roger returned to Mississippi and entered the private practice of law in Tupelo. Since returning to Tupelo, Roger has participated in a number of community activities. He has served as President of Tupelo Community Theater, President of the Lee County Young Lawyers, Vice President of the Tupelo Lions Club, and on the North Mississippi Medical Center Development Council. He is a member of the Community Development Foundation Education Roundtable, the CDF Skills and Technology Task Force, and is a graduate of Leadership Lee County. He serves as a Deacon, Sunday school teacher, and choir member at First Baptist Church. Senator Wicker served four years as Lee County Public Defender and two years as Tupelo City Judge Pro Tem. He was recently promoted to the rank of Lieutenant Colonel in the United States Air Force Reserve.

Roger is married to the former Gayle Long of Tupelo and they have three children; Margaret, age 14, Caroline, age 10, and McDaniel, age 7.

In November of 1987, Roger was elected to the State Senate from District 6, which encompasses portions of Lee and Pontotoc Counties. He was reelected in 1991 and in the 1992 Court ordered special election. During the 1992 Legislative Session, Senator Wicker served as Chairman of the Elections Committee, where he spearheaded major legislation to reform election procedures and combat election fraud. He led the successful effort to reapportion the State Senate in 1992.

In January of 1993, Senator Wicker was appointed Chairman of the Public Health and Welfare Committee which has jurisdiction over all health related departments of state government as well as legislative welfare reform efforts. He was the architect of the Welfare Restructuring Act signed by Governor Fordice in April of 1993. Other Committee assignments include Education, Judiciary, Finance, Elections, and Constitution. In 1992 and again in 1993, his colleagues elected him to represent the First Congressional District on the Senate Rules Committee.

Born April 23, 1916 in Johnston County, she was a daughter of the late Thomas and Miralda Johnson Ingram. She was a homemaker.

The funeral was held at 2 p.m. Monday in Smyrna Free Will Baptist Church. The Rev. Charles Petit and the Rev. Matthew N. Stewart officiated. Burial followed in the cemetery at Oliver's Grove Baptist Church near Four Oaks.

Surviving are two daughters, Betty (Peggy) Denning of Dunn and Mary Parker of Benson; a stepdaughter, Ruby Tyner of Four Oaks; four grandchildren; seven great-grandchildren; 19 stepgrandchildren; 23 great-stepgrandchildren; and three great-great-stepgrandchildren.

Marie Thompson Edwards, a native of Johnston

Marie Thompson Edwards, 57, of Calvin Lane, Rosewood died Friday in Wayne Memorial Hospital. She was a Johnston County native.

Born January 13, 1937, she was a daughter of the late Joseph and Louise Massey Thompson. She was a member of the Church of Christ in Goldsboro.

The funeral was scheduled for 4 p.m. today (Tuesday) in Casey Funeral Home in Princeton. The Rev. Robert Goff Jr. was to officiate, with burial following in Princeton Cemetery.

Surviving are her husband, Calvin G. Edwards; a son, Curtis Edwards of Pikeville; a daughter, Mary E. Smith of Princeton; a sister, Nancy Rose of Goldsboro; and nine grandchildren.

The family suggests that expressions of sympathy may be in the form of contributions to the Myasthenia Gravis Clinic, 0396 Hospital South, P.O. Box 3403, Medical Center, Durham, N.C. 27710.

K mart employee held in cash theft

Smithfield detectives on Saturday arrested a 19-year-old K mart employee on a charge that he stole \$950 from the store.

Tavaris Williams, 19, of Four Oaks was charged with larceny by an employee after he confessed to taking the money, police said.

His bond was set at \$1,500.

Sell It Fast!
Use A Classified
Ad
Call 934-2176

formerly of Four Oaks

Vercial Ingram Evans, 69, of Baltimore, Md., formerly of Four Oaks, died Sunday in a Baltimore hospital.

Born in Johnston County, she was a daughter of the late Nebraska and Flonnie Mae Ingram.

The funeral will be held at 6:30 p.m. Thursday in Saint Paul's Trinity Baptist Church in Baltimore, Md.

Surviving are three daughters, Julia Evans, Gail Evans, and Christy Evans, all of Baltimore, Md.; five sons, Wiggly Evans, Carl Evans, Marty Evans, Jerome Evans, and Tony Evans, all of Baltimore, Md.; two brothers, Geglaire Ingram of Raleigh and Emory Ingram of Four Oaks; two sisters, Katie Rich of Smithfield and Velma Gay of Raleigh; and several grandchildren and great-grandchildren.

Funeral held Monday for David John Royal

The funeral for David John Royal, 53, of Newton Grove, formerly of Smithfield, was held Monday in Our Lady of Guadalupe Catholic Church in Newton Grove. Burial followed in the church cemetery.

He died Friday in Sampson Memorial Hospital in Clinton.

Born September 20, 1940, he was a son of Alonzo Royal of Newton Grove and the late Josita Kornegay Royal.

Surviving in addition to his father are two daughters, Alesia Sanders of Selma and Erica Royal of Newton Grove; five brothers, Rufus Royal, Sheril Royal, and Perry Royal, all of Newton Grove, and Willie Royal and William Royal, both of Dudley; three sisters, Mamie Ingram of Fayetteville, Garnette Poston of Raleigh, and Gaynelle Stewart of Wendell; and a grandchild.

Police reports

SMITHFIELD

The following cases are under investigation by the Smithfield Police Department:

John Shallcross Jr. of Sunset Drive reported Saturday the theft of a pistol, valued at \$350, from his home. The gun was taken sometime between January 14 and September 10, he said.

Janet Puryear of South Fourth Street reported Monday the theft of two class rings valued at \$300 each. They were taken between 2 a.m. Wednesday and 1 p.m. Thursday from her home, she said.

SELMA

The following cases are under investigation by the Selma Police Department:

Concer Casagrande of Brazil reported Saturday the theft of \$3,200 from his room at Days Inn. He said the money was taken between 6:30 and 7 p.m.

Diane Kienzle of Princeton reported Saturday the theft of five basketballs from the gym at the old Harrison School site. They were taken between 4:40 and 6 p.m., she said.

(Paid Political Advertisement)

BOB DOLE SUPPORTS TOBACCO TAXES!

THINGS YOU SHOULD KNOW WHEN DAVID FUNDERBURK
BRINGS BOB DOLE TO JOHNSTON COUNTY

- ◆ **Bob Dole** says he's anti-tax. But, in 1990, he led the fight to pass the largest tax increase in history
- ◆ **Bob Dole** was personally responsible for stopping Jesse Helms from killing a 50% increase in tobacco taxes as part of that 1990 tax increase.
- ◆ **Bob Dole** doesn't care about the people in Johnston County. He's a Senator from Kansas who only wants to run for President.

DOES DAVID FUNDERBURK CARE MORE ABOUT KANSAS THAN JOHNSTON COUNTY? APPARENTLY.

He also seems to care more about the people of **Virginia, Georgia, Florida, and New York City**. That's just a part of the list of tobacco tax supporting incumbent Congressmen he's flown in to talk for him. And if we send him to Congress, David Funderburk will care more about what they have to say than what we have to say.

WE JUST CAN'T AFFORD A CONGRESSMAN WHO DOESN'T CARE ABOUT US.

We need a Congressman who will look out for tobacco, who will be tight fisted with our tax dollars, and who listens to Johnston County instead of other Congressmen from everywhere else.

RICHARD MOORE LISTENS TO JOHNSTON COUNTY AND WILL FIGHT FOR US IN CONGRESS.

His family has lived in North Carolina for generations and they know the importance of agriculture to our state. Richard Moore doesn't need Congressmen from other states who support tobacco taxes speaking for him. As a former federal prosecutor who has worked for Republicans and Democrats, Richard Moore knows that fighting crime is more important than politics. He will work to keep our neighborhoods safe. As a father, Richard Moore knows what federal spending is doing to our future. He'll be tight-fisted with our tax dollars so that our generation and our children's generation will be more prosperous. He is tired of government rewarding the unsuccessful and penalizing the successful. He will work to make sure our government knows who pays the bills.

Paid for by Johnston
County Democratic Party
Steve Bunn, Treasurer

**RICHARD MOORE OPPOSES
TOBACCO TAXES AND DOESN'T NEED
CONGRESSMEN WHO
SUPPORT THEM TO SPEAK FOR HIM.
YOU JUST CAN'T SAY THE SAME FOR
DAVID FUNDERBURK.**

TO: Senator Dole
FR: Kerry

RE: Funderburk Event

*A possible good line for the Funderburk event:

*There's a rumor going around Washington that President Clinton might actually endorse David. After all, David is a foreign policy expert, and if there's one thing this administration could use, it's a foreign policy expert.

FINAL #2 - 9/13/94

Contact: Suzanne Hellmann
703/683-4268
Mo Taggart
703/684-7848

**SENATOR DOLE SCHEDULE - SEPTEMBER 13 - SEPTEMBER 14-- NORTH
CAROLINA, TENNESSEE, MISSISSIPPI**

TUESDAY, SEPTEMBER 13, 1994

6:00 pm **DEPART** Capitol for National Airport
 Driver: Wilbert

6:15 pm **ARRIVE** National Airport and proceed to departing aircraft
 FBO: Signature
 703/419-8440

6:20 pm **DEPART** Washington for North Carolina
 Aircraft: Falcon 900
 Tail number: 72 PS
 Flight time: 55 minutes
 Pilots: Capt. Charles Coutre
 Co-pilot Timothy Buckley
 Flight Eng. Rich Kedzierski

 Seats: 14
 Meal: Dinner
 Manifest: Senator Dole
 Mike Glassner

 Contact: Maureen
 212/770-7887
 212/770-6786 (fax)

7:15 pm **ARRIVE** Johnston County Airport, Smithfield, North Carolina
 FBO: Aero Contractors
 919/934-0978

 Met by: Brian Berry

7:20 pm- **ATTEND** Press Availability at airport
7:35 pm Location: Lobby
 Contact: Jennifer Hairr
 910/891-1994
 910/564-6745 (h)
 910/891-1113 (FAX)

page two

Tuesday, September 13, 1994

7:40 pm **DEPART** airport on bus with Funderburk supporters
Drive time: 5 minutes
Driver : Licensed bus driver/State highway patrol
Passengers: 40 @ \$500/person

7:45 pm **ARRIVE** Home of State Rep. Leo Daughtery
208 North Second Street
Smithfield, NC
919/934-7265

7:50 pm- **ATTEND** Reception for David Funderburk
8:20 pm Location: Home of State Rep. Leo and Mrs. Helen Daughtery
Attendance: 200
Event runs: 7:00 pm - 9:00 pm
Press: Closed
Facility: None
Format: Lynwood Parker to introduce David Funderburk
Funderburk to introduce Sen. Dole
Sen. Dole brief remarks
VIPs: Jack Hawke, State Party Chairman
Ms. Billy Stevens, 2nd Dist. Chair
Contact: Jennifer Hairr
910/891-1994
910/891-1113 (FAX)

8:25 pm **DEPART** event for airport
Drive time: 5 minutes
Driver: Lynwood Parker

8:30 pm **ARRIVE** airport
FBO: Aero Contractors
919/934-0978

page three

Tuesday, September 13, 1994

8:35 pm **DEPART** Smithfield for Greensboro, NC

Aircraft: Falcon 900
Tail number: 72 PS
Flight time: 30 minutes
Pilots: Capt. Charles Coutre
 Co-pilot Timothy Buckley
 Flight Eng. Rich Kedzierski

Seats: 14
Meal: No
Manifest: Senator Dole
 Mike Glassner
 Brian Berry

Contact: Maureen
 212/770-7887

9:05 pm **ARRIVE** Greensboro, NC

FBO: Atlantic Aero
 919/668-0411

Met by: Richard Burr

9:10 pm **DEPART** airport for Dudley University Inn

Drive time: 10 minutes
Driver: Richard Burr

9:20 pm **ARRIVE** Dudley University Inn

900 A East Mountain Street
Kernersville, NC
910/996-2030 ext. 2010
910/996-2453 (fax)

9:30 pm- **ATTEND** meeting with Jim Johnston, CEO of Reynolds Tobacco
9:40 pm Company and Burleigh Leonard, VP of RJ Reynolds Tobacco, Co.

Location: 2nd floor conference room
Contact: B. Oglesby
 202/626-7200

RON _____ Kernersville, North Carolina

Wednesd.

page four

WEDNESDAY, SEPTEMBER 14, 1994

7:10 am -	LIVE Press shot with CBS "This Morning"
7:15 am	Location: 2nd Floor conference room
7:50 am-	LIVE Press shot with Channel 2, WFMY
7:55 am	Location: 2nd floor conference room
7:55 am	DEPART Inn for Yeates Building
	Drive time: 2 minutes (100 yards)
	Driver: Dean Myers
8:00 am	ARRIVE Yeates Building
	Met by: Richard and Brooke Burr
9:00 am -	
9:15 am	
8:00 am-	ATTEND Photo-op with top donors
8:15 am	Location: Yeates Building on Dudley University
	Attendance: 20 - 25
9:20 am	8:20 am - ATTEND breakfast for Richard Burr
	8:55 am Location: Yeates Building
	Attendance: 200 @ \$100/couple, \$75/person
	Event runs: 8:00 am - 9:00 am
	Press: Open
9:30 am	Facility: Head table; microphone; podium and platform
	Head table:
	Sen. Dole
9:35 am	Dr. David and Martha Burr
	Richard and Brooke Burr
	State Sen. Betsy Cochrane
	Joe and Eunice Dudley
	Sen. Broyhill

Wednesday, September 14, 1994

page five

Format: 8:30 am - Invocation, Dr. David Burr (Richard's
Father, co-chair of the Camp. and former Pastor
of 1st Presbyterian Church)
Pledge by State Sen. Betsy Cochrane
Welcome and intro of Sen. Broyhill by Burr
Sen. Broyhill remarks and introduces
Sen. Dole
Sen. Dole brief remarks
Thanks by Joe Dudley, owner Dudley Inn Complex
(wife's name -- Eunice Dudley)
Contact: Dean Myers
910/777-1170
910/773-0198 (FAX)

9:00 am - **ATTEND** Press avail with Richard Burr

9:15 am Location: Yeates Building
Contact: Dean Myers
910/777-1170
910/773-0198 (FAX)

9:20 am **DEPART** for airport

Drive time: 10 minutes
Driver: Richard Burr

9:30 am **ARRIVE** airport

FBO: Atlantic Aero
919/668-0411

9:35 am **DEPART** Greensboro for Charlotte, NC

Aircraft: Falcon 900
Tail number: 72 PS
Flight time: 30 minutes
Pilots: Capt. Charles Coutre
Co-pilot Timothy Buckley
Flight Eng. Rich Kedzierski

Seats: 14
Meal: No
Manifest: Senator Dole
Mike Glassner
Brian Berry

Contact: Maureen
212/770-7887

Wednesday, September 14, 1994

page six

10:05 am **ARRIVE** Charlotte Douglass Airport, NC
 FBO: Signature Flight Support
 704/359-8415 or 8610
 704/359-0724 (fax)
 Met by: Sue Myrick
 Steve Duncan

10:10 am- **ATTEND** Rally of supporters and members of Myrick's
10:35 am finance committee
 Location: Lobby
 Attendance: 100
 Event runs: 9:45 am - 10:45 am
 Press: Open
 Facility: None
 Format: Sue Myrick to introduce Sen. Dole
 Sen. Dole brief remarks
 Myrick to thank and open to press
 Contact: Steve Duncan
 704/523-9783
 704/525-4201 (fax)

10:40 am- **ATTEND** Press Conf. with Sue Myrick
11:00 am Location: Lobby
 Contact: Steve Duncan
 704/523-9783
 704/525-4201 (fax)
 Keith Appell
 703/683-5004

11:05 am **DEPART** Charlotte, NC for Bristol, Tennessee
 Aircraft: Falcon 900
 Tail number: 72 PS
 Flight time: 35 minutes
 Pilots: Capt. Charles Coutre
 Co-pilot Timothy Buckley
 Flight Eng. Rich Kedzierski
 Seats: 14
 Meal: No
 Manifest: Senator Dole
 Mike Glassner
 Contact: Maureen
 212/770-7887

Wednesday, September 14, 1994

page seven

11:40 am **ARRIVE** Tri-City Regional Airport, Bristol, TN

FBO: Appalachian Flying
 800/545-5133

Met by: Jackson Cox

11:45 am- **ATTEND** Rally of Frist supporters
12:05 pm

Location: Lobby
Attendance: 100
Event runs: 11:30 am - 12:30 pm
Press: Open
Facility: Podium
Format: Bill Frist to introduce Sen. Dole
 Sen. Dole brief remarks then open to
 press for Q & A
Contact: Marisa Joye
 615/321-5888

12:10 am- **ATTEND** Press Avail at airport
12:45 pm

Location: Lobby
Contact: Marisa Joye
 615/321-5888
 615/321-4042 (fax)

12:50 pm- **ATTEND** Roundtable discussion event for Bill Frist
1:15 pm

Location: Conference Room, 2nd Floor
Attendance: 12-15 @\$1,000/person
Event runs: 12:00 noon - 1:15 pm
Press: Closed
Facility: Large table
Format: Bill Frist to introduce Sen. Dole
 Sen. Dole to give brief remarks
 Informal Q & A
 Bill Frist thanks and closes
Contact: Marisa Joye
 615/321-5888
 615/321-4042 (fax)

1:20 pm **DEPART** event for plane

Wednesday, September 14, 1994

page eight

1:25pm **DEPART** Bristol, TN for Memphis, TN
Aircraft: Falcon 900
Tail number: 72 PS
Flight time: 1 hour 15 minutes (-1 hour)
Pilots: Capt. Charles Coutre
 Co-pilot Timothy Buckley
 Flight Eng. Rich Kedzierski
Seats: 14
Meal: Lunch
Manifest: Senator Dole
 Mike Glassner
Contact: Maureen
 212/770-7887

1:40 pm **ARRIVE** Memphis, TN
FBO: AMR Combs
 901/345-4700 or 4714
Met by: Roger Wicker

1:45 pm **DEPART** FBO for main terminal
Drive time: 5 minutes
Driver: Spence Flatguard

1:50 pm **ARRIVE** Main terminal, Memphis Airport

1:50 pm- **PRESS** avail for Roger Wicker
2:10 pm Location: Conference Room, Skyport Inn
 Contact: John Keast
 601/840-9494
 601/840-1599 (fax)

2:15 pm **DEPART** main terminal for AMR Combs FBO
Drive time: 5 minutes
Driver: Spence Flatguard

2:20 pm **ARRIVE** FBO and proceed to plane

Wednesday, September 14, 1994

page nine

2:25 pm **DEPART** Memphis, TN for Tupelo, MS
Aircraft: Falcon 900
Tail number: 72 PS
Flight time: 30 minutes
Pilots: Capt. Charles Coutre
 Co-pilot Timothy Buckley
 Flight eng. Rich Kedzierski
Seats: 14
Meal: No
Manifest: Senator Dole
 Roger Wicker
 Mike Glassner
Contact: Maureen
 212/770-7887

2:55 pm **ARRIVE** Tupelo, MS
FBO: Tupelo Aero
 601/844-9112
Met by: John Keast, Camp. Mngr.

3:00 pm- **PRESS** Avail for Roger Wicker
3:15 pm Location: Lobby

3:20 pm **DEPART** airport for event
Drive time: 10 minutes
Driver: John Keast

3:30 pm **ARRIVE** home of Jack Reed
 Legion Lake Road
 Tupelo, MS
 601/842-4983

3:30 pm- **ATTEND** event for Roger Wicker
4:10 pm Location: Home of Jack and Frances Reed
Attendance: 25 @ \$1,000/person
Event runs: 2:45 pm - 4:15 pm
Press: Closed
Facility: None
Format: Informal, mix and mingle
Contact: John Keast
 Kristy Dingerson
 601/840-9494
 601/840-1599 (FAX)

Wednesday, September 14, 1994

page ten

4:15 pm **DEPART** event for airport
 Drive time: 10 minutes
 Driver: John Keast

4:25 pm **ARRIVE** airport
 FBO: Tupelo Aero
 601/844-9112

4:30 pm **DEPART** Tupelo, MS for Nashville, TN
 Aircraft: Falcon 900
 Tail number: 72 PS
 Flight time: 40 minutes
 Pilots: Capt. Charles Coutre
 Co-pilot Timothy Buckley
 Flight eng. Rich Kedzierski
 Seats: 14
 Meal: No
 Manifest: Senator Dole
 Mike Glassner
 Contact: Maureen
 212/770-7887

5:10 pm **ARRIVE** Nashville, TN
 FBO: Corporate Flight Management
 615/350-5000
 Met by: Topper Doehring

5:15 pm- **ATTEND** press avail with Mrs. Karyn Frist
5:30 pm Location: Lobby
 Facility: Podium

5:35 pm **DEPART** airport for event
 Drive time: 10 minutes
 Drive: Topper Doehring

5:45 pm **ARRIVE** Home of Mrs. Jack Massey (Alyene)
 Brook House
 4431 Tyne Boulevard
 Nashville, TN 37215
 615/269-0917

Wednesday, September 14, 1994

page eleven

5:50 pm- 6:40 pm **ATTEND** Reception for Bill Frist with Mrs. Frist
Location: Home of Mrs. Massey
Attendance: 100 @ \$250/person
Event runs: 5:30 pm - 7:00 pm
Press: Closed
Facility: None
Format: Mix and Mingle
Mrs. Massey introduces Sen. Dole
Sen. Dole brief remarks
Karyn Frist thanks and closes
Contact: Marisa Joye
615/321-5888
615/321-4042 (fax)

6:45 pm **DEPART** event for airport
Drive time: 10 minutes
Driver: Topper Doebling

6:55 pm **ARRIVE** airport
FBO: Corporate Flight Management
615/350-5000

7:00 pm **DEPART** Nashville, TN for Washington, D.C.
Aircraft: Falcon 900
Tail Number: 72 PS
Flight time: 1 hour 30 minutes (+1 hour)
Pilots: Capt. Charles Coutre
Co-pilot Timothy Buckley
Flight Eng. Rich Kedzierski
Seats: 14
Meal: Dinner
Manifest: Senator Dole
Mike Glassner
Contact: Maureen
212/770-7887

9:30 pm **ARRIVE** Washington, D.C.
FBO: Signature
703/419-8440
Met by: Wilbert

RON _____ Washington, D.C.

Bios

NORTH CAROLINA

R. Jack Hawke Chairman

Present

Chairman, North Carolina Republican Executive Committee,
elected - January 31, 1987
Member, North Carolina Republican Executive Committee

Previous

Campaign Manager, Gardner for Congress
Campaign Manager, Steele for Congress
Campaign Manager, Martin for Governor, 1984
Candidate for Congress, 4th District, 1970, 1972
Administrative Assistant, Congressman Jim Gardner
Deputy Secretary, North Carolina Department of Transportation
Federal Co-Chairman, Coastal Plains Regional Committee
State Goals and Policy Board
Southeast Manpower Development Commission

RNC Activity

Member, Committee on Call, Republican National Convention,
1988, 1992
Delegate, Republican National Convention, 1988

Personal

Spouse: Grace
Children: Five
Education: B.S., Drew University; J.D., Duke University

1410 Hillsborough Street
Post Office Box 12905
Raleigh, NC 27605

(cont.)

NORTH CAROLINA

Jack Laughery
National Committeeman

Present

National Committeeman, North Carolina, elected -
August 16, 1988
Member, North Carolina GOP Executive Committee, 1988
Member, Board of Directors, International Republican Institute,
1990 - ; Chairman, Nominating Committee
Chairman, Hardee's Food Systems, Inc.

Previous

Nash County Finance Chairman, Governor Martin, 1984, 1988
Member, Nash County Finance Committee, Senator Jesse
Helms, 1986
Governor's Task Force on Abused Children, 1984, 1986
Governor's State Advisory Budget Committee, 1984 - 1992
Member, Bush Primary Election Committee, 1988
Finance Chairman, North Carolina Victory '88
Member, George Bush Southern Steering Committee, 1988
Delegate, North Carolina GOP Convention, 1988
Member, Presidential Personnel Advisory Committee, 1989
North Carolina State Finance Chairman for Lt. Governor
Gardner, 1991 - 1992
Southeastern U.S. Finance Chairman, Bush - Quayle '92

RNC Activity

Alternate Delegate, Republican National Convention, 1988
Committee on Arrangements and Subcommittee Chairman of
Security, Republican National Convention, 1992
Sergeant at Arms, Republican National Convention, 1992

(cont.)

NORTH CAROLINA

Linda Shaw
National Committeewoman

Present

National Committeewoman, North Carolina, elected -
May 30, 1992
Board of Directors, Greensboro Convention
Board of Trustees, North Carolina Museum of Art

Previous

Secretary, Guilford County GOP, 1973 - 1974
County, District and State Executive GOP Committees - over
29 years
State Co-Chairman, Jim Gardner for Lt. Governor, 1988
State Executive Committee, George Bush for President, 1988
Director, Campaign '92, North Carolina State Party, 1991 - 1992
State Steering Committee, Bush - Quayle, 1992

Personal

Spouse: Bob
Children: Two

Post Office Box 8618
Greensboro, NC 27419

(919) 632-1305 (o/h)
(919) 292-5805 (o-pm)
(919) 899-3815 (f)

Funderburk
Press

7:20 pm-
7:35 pm

ATTEND Press Availability at airport

Location: Lobby
Contact: Jennifer Hairr
910/891-1994
910/564-6745 (h)
910/891-1113 (FAX)

InterOffice Memo

To: Brian Berry
From: Jennifer C. Hairr
Date: September 8, 1994
Subject: Dole-Funderburk event, Sept. 13

Talking points for Senator Dole:

Great job David did as President Reagan's Ambassador, promoting the cause of freedom

Senator Helms, Senator Faircloth and I are doing everything we can to fight Bill Clinton's big taxes, big spending agenda, and we need David Funderburk to help.

Tobacco

Health Care

Election being a referendum on Bill Clinton

VIP's at reception

Representative Leo Daughtry (Host)

Representative Billy Creech

Will let you know of more

NEWS AVAILABILITY WITH DAVID FUNDERBURK

Wednesday, September 13, 1994

News avail: ~~6:50 p.m. to 7:10 p.m.~~ 7:20 pm - 7:35 pm

PURPOSE:

To support 2nd Congressional district candidate David Funderburk.

BACKGROUND:

Upon arrival, you will be greeted by David Funderburk, state GOP Chairman Jack Hawke and Johnson County GOP leader Lynwood Parker (a strong supporter of yours).

You will proceed to the news availability with Amb. Funderburk.

ISSUES TO STRESS:

* You're in North Carolina to assist David Funderburk because he'll change the way Washington works.

* David Funderburk will fight against higher taxes and for a more responsible federal government that only spends what it takes in.

* Funderburk has shown his leadership during his service as Ambassador to Romania. He has strong convictions and tells it like it is

Funderburk Rap.

7:50 pm-
8:20 pm

ATTEND Reception for David Funderburk

Location: Home of State Rep. Leo and Mrs. Helen Daughtery
Attendance: 200
Event runs: 7:00 pm - 9:00 pm
Press: Closed
Facility: None
Format: Lynwood Parker to introduce David Funderburk
Funderburk to introduce Sen. Dole
Sen. Dole brief remarks
VIPs: Jack Hawke, State Party Chairman
Ms. Billy Stevens, 2nd Dist. Chair
Contact: Jennifer Hairr
910/891-1994
910/891-1113 (FAX)

Post-It Fax Note 7672

To: Suzanne Hellman
Company: Senator Dole
Location:
Fax #: 202-408-5117
Phone: 202-408-5105
Number of Pages: 4
From: Jennifer Hairr
Company: Funderburk for Congress
Location:
Fax #: 910-891-1994
Original Destination: ☐ Fax ☐ Return ☐ Call for pickup
Date/Time: 9-13-94 10:35
Date Charge:

List of people on bus (will also be at reception) & V.I.P.s
Also, here are two of our 2.V. ads that are currently
running. Let me know if you need anything else. Jennifer

List of people riding on the bus: (may be more added throughout the day)

Senator Bob Dole
David Funderburk

NC Senate Candidates:
Henry McKoy
Dan Page
Bill Sharpe

Rep. Len Daughtry
Rep. & Mrs. Donna Creech
Rep. Bobby Hall (Democrat who endorsed David)

School Board Candidates:
DeVan Barbour
Bob Dickens

Lynwood Parker (Johnston Co. GOP Chairman)
Cookie Pope (County Commissioner Candidate)
Mrs. Billie Stevens (2nd District Chair)
Danny Tompkins - County Commissioner

Sandy Lee
Mr. & Mrs. Darry Hales
David & Betty West
Eddie Foy
Jeffrey Lee (heading up Farmers for Funderburk)
Frankie & Tina Lee
Barham Taylor
Wade Stewart
Ralph Stewart

Representatives from the following towns:

Micon
Selma
Kenly
Princeton
Henson
Clayton

FUND-RAISER FOR DAVID FUNDERBURK

Tuesday, September 13, 1994

Fund-raiser: 7:25 p.m. to 8:25 p.m.

PURPOSE:

The fund-raiser is in support of former Ambassador to Romania David B. Funderburk, who is running for the 2nd district open seat of Rep. Tim Valentine (D). Funderburk's opponent is state Representative Richard Moore.

EVENT BACKGROUND:

Following the news availability, you will board a bus with Funderburk large donors and proceed to the home of State Representative Leo and Helen Daughtery (Dawl-Ree). Rep. Daughtery served in the state Senate from 1989 to 1992. He ran for the state House seat in 1992. Rep. Daughtery serves on the agriculture committee. His wife, Helen is a lobbyist.

The Funderburk fund-raiser ticket price is \$125 per person. Over 150 to 200 people are expected.

You will mix and mingle then give remarks. Johnson county GOP chairman Lynwood Parker will introduce Amb. Funderburk and he in turn will introduce you.

ISSUES TO STRESS

- * Funderburk believes that government should not spend more than it takes in. He is strongly opposed to higher taxes. He favors strengthening the family through reducing the size of government and lowering taxes.
- * He supports less government interference in our daily lives.
- * Funderburk received a major boost in August when State Rep. Bobby Ray Hall, who lost in the Democratic primary to nominee Richard Moore, endorsed his candidacy. Hall said Funderburk's conservative views were more in line with his own.
- * Funderburk is proud of his leadership while serving as Ambassador to Romania. He frequently pointed out the excesses of Romanian dictator Nicolae Ceausescu even though such declarations ran counter to the State Departments Romanian policy.

DISTRICT PROFILE:

- * The 2nd district is located south and east of Raleigh-Durham. 19% of the district vote comes from Durham county. 14% comes from Johnson county (Smithfield) and 11% from Carteret county (Beaufort). The remainder is in the single digits.
- * In the 1992 House race, incumbent Democrat Tim Valentine (D) won over businessman Don Davis by a 54% to 44% margin. Valentine spent \$458,000 to Davis' \$180,000.
- * Sen. Helms won over Charlotte Mayor Harvey Gantt by a 59% to 41% margin. 77% of the district is white; 22% black.
- * Bush won 45% of the vote to Clinton's 40% in 1992; Perot received 14%.

List of V.I.P.s

State Representative Leo Daughtry
State Representative Billy Creech
State Representative Bobby Hall*
State Representative Sam Ellis
NC GOP Chairman Jack Hawke
2nd District Chairperson Billie Stevens
Johnston County GOP Chairman Lynwood Paker
State House Candidate Don Davis

*Rep. Hall was a candidate in the democratic primary. He received 35% to 47% for the winner and place second in the three way Democratic primary.

EVENT AT HIS HOME

Namon Leo Daughtry

1st Term House
(served 2 terms in N.C. Senate)

Republican - Johnston County

95th House District - Johnston County (most)

Early Years: Born in Newton Grove, Sampson county, December 3, 1940, to namon Lutrell and Annie Catholeen (Thornton) Daughtry.

Education: Hobbton High School, 1958; Wake Forest University, B.A., 1962; Wake Forest University School of Law L.L.B., 1965.

Professional Background: Attorney, (Daughtry, Woodard, and Lawrence); Partner, (Johnston County Hams); Owner/Operator, (Farmers Tobacco Warehouse, Smithfield).

Organizations: Johnston county Bar Association: Past President, 11th Judicial Bar Association; N.C. State Bar; N.C. Bar Association; N.C. Academy of Trial Lawyers; President, Eastern Belt Warehouse Association.

Boards: Board of Directors, Florence Crittenton; Smithfield-Selma Chamber of Commerce; board of Directors, Bright Belt Warehouse Association; Board of Directors, Triangle Bank and Trust Company, Government Agricultural Advisory Committee; Federal Flue-Cured Tobacco Advisory Committee; World Trade Center.

Political Activities: Member, N.C. Senate, 1989 - 1992; Member N.C. House 1992- present; Past President, Johnston county Republican Party; Board of Directors, 3rd Congressional District.

Military Activities: Captain, U.S. Air Force 1966-70.

Religious Activities: Member, St. Paul's Episcopal Church, Smithfield; Vestry, 1985-88.

Committee Assignments:

House: Member, Agriculture; Finance; Judiciary II; Pensions; Transportation Committee, subcommittee on Public Transportation.

Senate: Ranking Minority Member, Alcoholic Beverage Control; Ways and Means.

Member, Agriculture; Education; Finance; Judiciary I, Pensions and Retirement; Redistricting; State Personnel and State Government; Congressional Redistricting Subcommittees.

Personal: Wife, Helen.
Daughters, Dana and Kelly

DAVID B. FUNDERBURK, Ph.D.
Former US Ambassador to Romania
PO Box 190
Buies Creek, NC 27508
(Tel: 919 893-3342)

JOB EXPERIENCE

- *Project Director, National Research & Reporting Center (Foundation), 1993-
- *Chairman, International Romanian Relief Fund, 1990-
- *Speaker, American Program Bureau, 1990-
- Consultant, US Department of Education, 1987-1988; Member, National Advisory Board on International Education Programs, 1987-1990
- Chairman of the Board, Selous Foundation, 1987-1990
- Chairman, Department of History & Government and Graham Barden Professor of Government, Campbell University, 1985-1986
- US Ambassador to Romania, 1981-1985
- Professor of History & Title III (SDIP) Coordinator, Campbell University, 1978-81
- Associate Professor of History & President of Graduate Faculty, Hardin-Simmons University, 1972-1978
- Instructor of History & Government, Wingate College, 1967-1969

EDUCATION

- Ph.D., University of South Carolina, 1974
- M.A., B.A., Wake Forest University, 1967, 1966
- Summer Slavic & East European Studies Institutes, University of Washington, 1971, and U.C.L.A., 1970

HONORS, FELLOWSHIPS, MEMBERSHIPS

- Honorary Doctor of Laws Degree, Campbell University, 1984
- Special Academy Award for Human Rights & Academic Freedom, American-Romanian Academy of Arts & Sciences, 1988
- Humanitarian Award, Christian World Affairs Conference, 1986
- IREX (International Research & Exchanges Board) Fellowship to Romania, 1976, 1977
- USC Educational Foundation Grant To England, 1972
- Fulbright Fellowship to Romania, 1971-1972
- American Council of Learned Societies Grant, University of Washington, 1971
- Wake Forest University Scholarships (Graduate & Undergraduate), 1962-1967
- Council for National Policy, 1993-
- Member, Board of Trustees, John Wesley College, 1990-
- International Policy Forum Board of Governors, 1987-
- Honorary President, Romanian World Congress, 1987-
- Honorary Member, World Union of Free Romanians, 1987-
- Council of American Ambassadors, 1985-
- Who's Who in America, 1982-1993; Who's Who in the World, 1982-1993

PUBLICATIONS

- Books: Pinstripes & Reds: An American Ambassador Caught Between the State Department & the Romanian Communists, 1931-1935 (Washington: Selous Foundation Press, 1987); British Policy Toward Romania, 1938-1940 (Bucharest, Romania, 1983)
- Journal Articles: 25 Articles; 7 Book Reviews; 1 Encyclopedia Entry
- Newspaper/Magazine Features: Wall Street Journal, New York Times, Washington Post, Washington Times, Time Magazine, World Magazine, Human Events
- Television Feature Appearances: CNN Newsmaker Sunday, C-Span, BBC-TV, CBC-TV, PBS-TV, ABC Good Morning America, Koppel Reports TV

HOTLINE 8/19/94

NC 02: State Rep. Bobby Ray Hall (D), who lost the Dem primary in May to state Rep. Richard Moore (D), bolted his party and endorsed ex-Ambassador David Funderburk (R) "amid charges and countercharges of political payoffs." Hall said he was "crossing party lines" because Funderburk was a "like-minded conservative and because the party was fed up" with the Dem party. Hall: "Candidate Moore is ambition-driven while David Funderburk has a record of serving the people and America well." However, the Moore and Gov. Jim Hunt (D) camps painted a different setting. Raleigh NEWS & OBSERVER's Christensen: "They said Hall asked both Moore and Hunt for help in retiring his \$300,000 campaign debt and had also tried to wrangle an appointment to the state Banking Commission" (8/18). Meanwhile, Funderburk welcomed Hall aboard: "I admire Bobby Hall's courage in being willing to cross party lines and put the welfare of his district and this country ahead of partisan politics" (Dunn DAILY RECORD, 8/17). Rep. Tim Valentine (D) is retiring.

The Daily Record

DUNN, N.C., TUESDAY AFTERNOON, AUGUST 23, 1994

Election Round-Up

Funderburk To Have Edge Says Cook Political Report

Citing his conservative views, the conservative makeup of the district, and his opponent's liberal slant, an independent political study gives David Funderburk the edge to win North Carolina's 2nd Congressional district race in November.

In its July 7 issue, the Washington-based Cook Political Report said Mr. Funderburk had the advantage, due in part to shifts in demographics and voting patterns. Also there remains the fear factor among Democrats that Richard Moore is left-of-center for a conservative district.

The report concluded, "Even some Democrats fret that Moore might be a tad too liberal for 2nd district voters," especially for suburban and rural areas where Sen. Jesse Helms always does well.

And to further complicate things for Moore, the report said there are wounds that remain from an ugly Democrat primary which have to be resolved. The result of much of this? The 2nd

district has now become "a more hospitable locale for Republican office-seekers," the report determined.

"The report shows that our message of lowering taxes to help families is the philosophy of people in the 2nd district," said Mr. Funderburk.

"Yet, my Democrat opponent's ties to the Clinton administration has helped him raise an enormous amount of money through the trial lawyers association and the labor unions," Mr. Funderburk said.

"When he gives the green light, his Washington media consultants will spend all that money in an attempt to misrepresent the message I share with Ronald Reagan, Sen. Jesse Helms, and Sen. Lauch Faircloth. I'm ready for anything," he added.

The report gave his pluses and minuses for each campaign. Though the race was rated a toss-up, it concluded that President Bill Clinton's declining popularity could be a deciding factor.

SEP 09 '94 04:08PM

8 91891113

FUNDERBURK '94

P.14/22
P.02

FUNDERBURK GIVEN "THE EDGE"

NC-02

TIM VALENTINE (D)

North Carolina's 2nd Congressional District is among the open seats in the South that Republicans are salivating over as they plot their strategy for major pickups in the 1994 election cycle. Though this Durham-based district has sent moderate Democrat Tim Valentine to Congress for the past 12 years, demographic shifts and redistricting have made it a more hospitable locale for Republican office-seekers. The vote is spread out fairly evenly among all of four counties and parts of nine more; 19.4 percent of the vote in 1992 came from Durham County, with 14.4 percent from Johnston County (Smithfield) and 11.6 percent from Carteret County (Beaufort); all others come in with single-digit totals. Republicans do rather well here at the federal level; Bush walloped Dukakis 61 percent to 39 percent and also beat Clinton 45 percent to 40 percent. Significantly, Sen. Jesse Helms beat then-Charlotte Mayor Harvey Gantt here 59 percent to 41 percent, as compared with Helms' 53 percent to 47 percent margin statewide.

The May 3 primary left standing Democrat Richard Moore and Republican David Funderburk, both of whom managed to avoid run-offs. Moore, a 33-year-old first-term state representative, staved off challenges from conservative and wealthy state Rep. Bobby Ray Hall and businesswoman Jennifer Laszlo, prevailing with 47 percent of the vote to Hall's 35 percent and Laszlo's 18 percent. The primary was a fairly rancorous affair, with Hall spending freely from his own pocket to bash Moore over his attendance record in the legislature.

74

COOK POLITICAL REPORT July 7, 1994

Cook Political Report

While those attacks certainly stung, there is more than enough time between now and November for the wounds to heal -- though, of course, Republicans will think of new ones to inflict. In the primary campaign, Moore stressed his experience fighting crime when he served as an assistant U.S. attorney in North Carolina.

Funderburk, a Helms ally who served as ambassador to Romania in the Reagan Administration, had a bit easier of a time in the primary, winning 54 percent of the vote over attorney Larry Norman and political neophytes Hal Sharpe and Ted Stone. He lists as the major themes of his campaign congressional reform and strengthening the family through reducing the size of government and lowering taxes. Funderburk, 50, is pro-life except for the standard rape, incest, and life-of-the-mother exceptions, and he opposed NAFTA, arguing that impinged on U.S. sovereignty and primarily benefited bankers and large corporate interests. Having entered the race in July 1993, well before Valentine's retirement, Funderburk has picked up endorsements from numerous conservative groups and from Virginia Senate candidate Oliver North.

Both candidates will be amply funded and will wage tough campaigns. The nature of the district, however, and specifically Helms' overwhelming victory in 1990, might seem to give a bit of an edge to Funderburk. Even some Democrats fret that Moore, although smart, good-looking, and articulate, might be a tad too liberal for 2nd district voters, especially those outside the more cosmopolitan urban and suburban areas. But Funderburk is not a perfect candidate, either, and some observers point out that the 1990 Helms percentage was inflated by the fact that he was facing a black opponent. In sum, this race still merits a toss-up rating. This is the type of contest Republicans must win if they are to realize their goal of major gains in the House, and given the president's declining popularity in the region, they can have a reasonable expectation of being able to do it here.

A Leader in the 2nd District....

Aberdeen High School
student body President

Co-Captain of the basketball
team; Gold Medalist in
Moore County track meet.

Eagle Scout

Former Chairman, Division
of Social Sciences, Campbell
University; Former Graham
Barden Professor of History
and Government, Campbell
University

Honored Speaker --
Aberdeen Centennial
Celebration.

Precinct Chairman, Advisor
to College Republicans at
Campbell, Delegate to State
Convention, Alternate to
National Convention.

A Leader in the Nation....

In 1981, President Reagan appointed David Funderburk Ambassador to Romania. During his four years as Ambassador, Funderburk worked to open the eyes of the world to Ceausescu's terror and to bring down Communism in Eastern Europe. His service to his country was commended by many of America's leaders.

"No president has
nominated a citizen
with higher character
or greater love for
his country than
David Funderburk."

-- Senator Jesse Helms
on the U.S. Senate floor

"You have made an
invaluable
contribution to the
goals of my
Administration."

Pres. Ronald Reagan

On January 22, 1990, after the fall of Romanian dictator Ceausescu the Associated Press summed up David Funderburk's tenure as Ambassador.

"Now, of course, the world knows that Mr. Funderburk's descriptions were accurate."

A Leader in World Relief Efforts....

Ambassador Funderburk has helped over 1,000 families escape communist persecution in Eastern Europe.

In 1986, Ambassador Funderburk received the Christian World Affairs Conference's Humanitarian Award.

He was named Chairman of the International Romanian Relief Fund in 1990. Also, in 1990, the members of the Massachusetts State Senate (of all people) passed a resolution honoring David Funderburk for the "courage of his convictions" in speaking out for freedom.

The April 1990 issue of Reason magazine noted that 'David Funderburk, the former U.S. Ambassador to Romania, is actually loved' in Eastern Europe because of his stand for freedom.

One family whom Funderburk helped wrote that, "I cannot put down in words the thanks I have for your help. God Bless you."

Funderburk's efforts to bring Freedom to Eastern Europe have been featured in The Wall Street Journal, The Washington Post, Ted Koppel Reports, CNN Newsmaker Sunday and Good Morning America.

What They're Saying About David Funderburk and his Campaign for Congress (NC-2)

The prospect of an open seat will make the second District campaign the race to watch in next year's Congressional races.

Since redistricting after the 1990 census, the 2nd District has been seen as one that Republicans would have a good chance of taking the first year no incumbent was running.

Fayetteville Observer-Times (11/17/93)

The National Republican Party sees North Carolina, Tennessee, Florida, and California as the states where it has a chance to pick up multiple congressional seats. We look at the potential gain of up to three seats in NC, which is why I think it is a good state for us, said Dan Leonard, a spokesman for the National Republican Committee.

News and Observer (Raleigh, 5/5/94)

The GOP has hopes of capturing those seats . . . Their best shot may be Funderburk, who . . . can tap national conservative contributions.

USA Today (5/2/94)

Funderburk is given a chance of beating Moore because he is not running against a Democratic incumbent, because the district was redrawn more to the GOP's liking following the 1990 census, and because the Republican candidate's extensive network of conservative contacts across the country could make him a formidable fundraiser.

The Pilot (Southern Pines, 5/5/94)

North Carolina is one of four states where Republicans seriously feel they can pick up House seats. Rob Christensen, political analyst and writer for The News & Observer, said: David Funderburk is a Republican with an excellent chance of winning [because] it's an open seat; because of redistricting and suburbanization; and the tobacco issue.

Fox TV News (Raleigh 5/4/94)

The 2nd District gave George Bush a 46 to 40 percent win over Bill Clinton in 1992.

Roll Call (11/18/93)

The 2nd district is a swing seat . . . Jesse Helms carried 60% of the vote here in his 1990 re-election bid. Moore faces a tough race, but Democrats are sure to pour resources into this contest.

Roll Call (Washington, DC, 5/5/94)

Republicans think they have the best chance of winning [the 2nd District] it in years -- thanks to redistricting that has made the 12-County district more GOP-leaning. . . . the 2nd district is a basically conservative area where small-town values and rural individualism are cherished.

News & Observer (Raleigh, 4/30/94)

Last year, I came very close to beating Democrat Tim Valentine in the 2nd Congressional District race, despite being outspent by a two-to-one margin. This time we can elect David Funderburk, a Republican to Congress . . .

Don Davis, 1992 GOP Candidate for Congress

FUNDERBURK BIG WINNER; MOORE BEATS REP. HALL: Over 54% of the Republicans cast votes for Mr. Funderburk giving him a decisive victory in the (four person) primary.

Daily Record (Dunn, 5/4/94)

2nd District GOP Chair Billie Stevens said, *David Funderburk is going to Washington and there's no doubt about it. He's a sure winner. The Second District is virtually a Republican district and getting more that way all the time.*

Daily Record (Dunn, 5/4/94)

Democrat nominee Richard Moore has the endorsements of liberal groups such as the state AFL-CIO, the National Abortion Rights Action League & the People's Alliance. Also, he has been endorsed by the Sierra Club.

Daily Record (Dunn, 4/22/94), News & Observer (4/24/94)

DAVID FUNDERBURK LEADING OPPONENTS IN FUNDRAISING: The reports (also) show Mr. Funderburk is leading all Democratic and Republican candidates in fundraising.

Daily Record (Dunn, 4/94)

Even if he (Moore) did win the Democratic nomination in the Primary he couldn't beat the Republican in the Fall, Democrat State Representative Bobby Hall said.

Daily Record (Dunn, 4/22/94)

People came to me all the time, Mr. Hall would say during the campaign, and tell me you're the last hope for me staying in the Democratic Party. If you don't carry the primary, I'm going to vote Republican in the Fall.

Daily Record (Dunn, 5/9/94)

What a great job David Funderburk did in Romania, he made both of us (President Reagan & me) proud.

Senator Jesse Helms, Daily Record (Dunn, 3/31/94)

You have made an invaluable contribution to the goals of my administration, and you take with you my deep thanks for a job well done.

President Ronald Reagan, April 29, 1985 letter

PAID FOR BY FUNDERBURK FOR CONGRESS
P. O. Box 1124, Dunn, NC 28335 910-891-1994

THE WALL STREET JOURNAL.

© 1990 Dow Jones & Company, Inc. All Rights Reserved.

★ EASTERN EDITION

WEDNESDAY, JANUARY 17, 1990

WHITE OAK, MARYLAND

Romanian Accounting

Nicolae Ceausescu has gone to his just reward, but one unfinished bit of Romanian accounting concerns 15 years of U.S. government support for the "butchers of Bucharest." The State Department still owes an apology to the Romanian people, and to David Funderburk.

As the U.S. ambassador to Romania from 1981 to 1985, Mr. Funderburk was a political appointee who became a Washington heretic. His scandal was to oppose, sometimes in public, the official U.S. policy of supporting Romania as a "different" member of the communist bloc, especially the granting of "most-favored nation" trade status.

Begun under President Nixon, the "differentiation" policy was supposed to create divisions in the East Bloc by rewarding independent behavior. It was initially plausible if unlikely. By the late 1970s the failure should have been clear even at Foggy Bottom. Ceausescu's scam was to buck Moscow on a few token foreign-policy issues while practicing Stalinism at home. His most notable gesture was refusing to boycott the 1984 Olympics in Los Angeles, as if the chance to win gold medals was a great sacrifice.

At home, meanwhile, Ceausescu was razing churches and whole villages, jailing and shooting dissidents, selling emigrants for cash, and keeping the country shivering in winter so he could pay off foreign debt. He wasn't even very independent on foreign policy, as high-ranking defector Ion Mihai Pacepa has since confirmed in his book "Red Horizons." Soviet-Romanian military and intelligence ties were close.

Yet for years U.S. officials treated this butcher like a great statesman. Jimmy Carter invited him for a state visit in 1976. He received the keys to the city of Washington, D.C., and was named an honorary citizen of Texas. In 1983, then-Vice President Bush visited Bucharest and, uttering State-speak, hailed Romania for its "openness and independence."

Perhaps because he'd shivered in

Romania as a Fulbright scholar and knew the language, Mr. Funderburk knew the outrage of ordinary Romanians. If Mr. Funderburk had opposed Chile's Pinochet, he'd have been hailed by the conventional wisdom as a moral giant. Instead he was ridiculed in the press and sneered at by careerists at State.

Mr. Funderburk remembers then-Deputy Assistant Secretary of State Mark Palmer excising human-rights language from official U.S. statements after Romanian protests. Mr. Palmer and such other policy architects as Rozanne Ridgway and (current Deputy Secretary of State) Lawrence Eagleburger received promotions; Mr. Funderburk received Washington's scorn and left town.

One lesson we draw from all this is that it doesn't pay for U.S. foreign policy to wander too far from American principles. In this imperfect world, there is surely something to be said for *Realpolitik*, and just as surely there are dangers in an unfettered moralism in foreign policy. Still, Metetrnich doesn't play in Muncie; Americans want their foreign policy to reflect, as much as it can, U.S. domestic ideals. Striking some balance ought to mean, at a minimum, a policy that tells the truth about the world's dictators. The Bush administration ought to recognize this in its China policy. And conservatives in particular should recognize idealism in practicing foreign policy; to do otherwise is to let the rallying cry of principle be turned against our friends and American society itself.

Now that Romanians have torn the Communist imagery from their flag, of course, few Americans seem to recall the old U.S. policy. We suspect most Romanians do, though; they've just made Mr. Funderburk the chairman of an international Romanian relief fund.

THE WHITE HOUSE

WASHINGTON

April 29, 1985

Dear David:

Thank you for your thoughtful letter of March 14 advising me of your intent to resign your current position as Ambassador to the Socialist Republic of Romania. It is with deep regret that I accept your resignation effective upon a date to be determined.

Your ambassadorship has been marked by a firm commitment to upholding democratic ideals. In particular, your efforts to improve the human rights situation in Romania have exemplified this Administration's strong dedication to the cause of freedom and they have helped to strengthen our ties with the Romanian people. I appreciate your role in encouraging this process, which I believe serves the fundamental interests of the Romanian people and all others in Eastern Europe seeking to shape their own destinies. You are also to be highly commended for your steadfast support of our national security interests in Europe. During your tenure, you have made an invaluable contribution to the goals of my Administration in this and many other areas.

As you return to North Carolina and Campbell University, you take with you my deep thanks for a job well done and my very best wishes for all success and happiness in the days ahead.

Sincerely,

Ronald Reagan

The Honorable David B. Funderburk
American Ambassador
Bucharest

COOKIE POPE
COUNTY COMMISSIONER CANDIDATE
849 Polenta Rd.
Smithfield, North Carolina 27577
September 12, 1994

Seantor Robert Dole
US Senate
Washington, DC

Dear Senator Dole:

Local GOP Candidates welcome you to Johnston County. We are all working for Funderburk and I am campaigning hard for the County Commissioner race. If I am elected, it will be the first time JC has elected a Republican woman and the first time the voters have defeated my Democrat opponent, who has served for 36 years! IT CAN BE DONE!

Thank you for calling November 1993, when the JC Republican Women roasted Billie Stevens, Second District Chairman.

WE AGREE WITH YOUR CONSERVATIVE IDEAS AND APPRECIATE YOUR EFFORTS TO REDUCE GOVERNMENT.

Give our regards to Libby.

Sincerely,
Cookie Pope

Johnston County Republican
County Commissioner Candidate

(Paid Political Advertisement)

As a steward of your tax revenue, I will:

- Assist with improving our educational system
- Look for ways to ease our property tax burden
- Support efforts of local law enforcement to protect citizens from violent crime in our schools, homes and businesses
- Work to reform the failing welfare system that promotes illegitimacy and idleness

Leadership That Listens

The Republican Candidate for County Commissioner who is working to bring two party government to Johnston County

Paid for by Cookie Pope Campaign

Funderburk for Congress
:30 TV

VIDEO

Photos: Clinton/Moore
Top screen --
super copy line

Moore picture moves
to front -- Clinton's
out -
super copy

super copy change

flip video (efx) to
photo David Funderburk/
Reagan

super copy

Photos Clinton/Moore
same as opening --
super copy

AUDIO

BILL CLINTON NEEDS RICHARD MOORE IN
CONGRESS --

JUST LIKE BILL CLINTON -- RICHARD
MOORE IS A LIBERAL LAWYER --
SUPPORTED BY THE TRIAL LAWYERS
ASSOCIATION AND BACKED BY BIG LABOR
UNION (S) (MONEY)

RICHARD MOORE IS AN AMBITIOUS
POLITICIAN -- AND WILL WORK HARD TO
PASS BILL CLINTON'S LIBERAL PROGRAMS
IN CONGRESS

BUT NOT DAVID FUNDERBURK --
DAVID FUNDERBURK IS A
CONSERVATIVE -- RONALD REAGAN'S
AMBASSADOR TO ROMANIA AND HE
WOULD OPPOSE BILL CLINTON'S TAX HIKES
IN CONGRESS.

THAT'S WHY BILL CLINTON WANTS
RICHARD MOORE IN CONGRESS

BUT DO WE REALLY WANT MOORE
CLINTON

Rough Draft

Funderburk for Congress
TV :30

VIDEO

Photo Montage

Logo

AUDIO (Music)

HE SHARES OUR VALUES -- DAVID FUNDERBURK
-- A FAMILY MAN -- A THOUGHTFUL FATHER.

GROWING UP IN ABERDEEN -- DAVID
FUNDERBURK WAS NURTURED ON THE LASTING
VALUES OF HOME -- CHURCH -- AND SCHOOLS.
AN EAGLE SCOUT ---
AND THEN -- 14 YEARS AS AN EDUCATOR.
DAVID FUNDERBURK -- CHOSEN BY RONALD
REAGAN AS US AMBASSADOR TO ROMANIA --
THERE -- BOLDLY STANDING UP FOR OUR VALUES
-- HE FOUGHT AGAINST FOREIGN AID THAT
WASTES OUR TAX MONEY.

DAVID FUNDERBURK -- FOR CONGRESS --
BECAUSE HE SHARES OUR VALUES.

RJR MEETING

9:30 pm- **ATTEND** meeting with Jim Johnston, CEO of Reynolds Tobacco
9:40 pm Company and Burleigh Leonard, VP of RJ Reynolds Tobacco, Co.
Location: 2nd floor conference room
Contact: B. Oglesby
202/626-7200

MEMORANDUM

September 12, 1994

TO: SENATOR DOLE
FROM: JIM WHITTINGHILL
SUBJECT: MEETING WITH JIM JOHNSTON -- NORTH CAROLINA TRIP

You are scheduled to meet with Jim Johnston, President of R. J. Reynolds Tobacco Company. Mr. Johnston will be accompanied by Burleigh Leonard.

B. Ogelsby called to let us know that he has told Mr. Johnston that you probably are not going to want to sit around and discuss deep policy issues at any great length at that time of the day. The real reason for the meeting is more to thank you for your efforts on health care as well as for Mr. Johnston to get to know you better. They would still prefer no bill at all.

Some think Johnston may eventually replace Mike Harper as CEO of RJR Nabisco. Knowing of your friendship with Harper, they did not want there to be a break if, two or three years down the road, Harper were to retire.

**Biographical Material on James W. Johnston
Chairman and Chief Executive Officer
R.J. Reynolds Tobacco Worldwide
Winston-Salem, North Carolina**

James W. Johnston is chairman and chief executive officer of R.J. Reynolds Tobacco Company and is responsible for the worldwide tobacco operation of RJR Nabisco, Inc. He is a member of the board of directors of RJR Nabisco, Inc., RJR Nabisco Holdings Corp. and of R.J. Reynolds Tobacco Co.

Johnston joined the RJR corporate family in 1979 as executive vice president of the Asia/Pacific group in R.J. Reynolds Tobacco International, Inc. In January 1980, he was named president and chief executive officer of that company's Asian and Pacific operations.

In October 1981, he was appointed executive vice president of R.J. Reynolds Tobacco Co., responsible for the company's marketing, sales and product development.

In 1984, Johnston joined Citibank N.A. Before returning to RJR in June 1989 in his current position, he was division executive, Northeast Division, where he was responsible for Citibank's New York Banking Division, and its banking activities in upstate New York, Maine and its Mid-Atlantic region. He also was responsible for Citibank's national student loan business, the largest portfolio of its kind in the country.

Johnston began his business career with Ford Motor Co. In 1969, he joined Northwest Industries, Inc. in corporate planning. He was vice president of marketing for one of Northwest's consumer products subsidiaries from 1975 to 1979.

-more-

-2-

Johnston serves on the boards of directors of The Wachovia Corporation, the Sealy Corporation, the North Carolina Citizens for Business and Industry and the Greater Winston-Salem Chamber of Commerce. He is a member of the Board of Trustees of Wake Forest University, the Board of Visitors of the Bowman Gray/Baptist Hospital Medical Center, the North Carolina Business Council of Management, and Development, Winston-Salem Business, Inc., and the marketing committee for the National Multiple Sclerosis Society. Johnston was an officer of the Greater Winston-Salem YMCA and chairman of its 1991 Capital Campaign.

A native of Illinois, Johnston holds a B.S. degree in accounting from the University of Illinois and an MBA degree from Northwestern University. Johnston, 48, and his wife Beverly have two daughters, Amanda and Emily, and a son, Michael.

###

05/94 BKM

**Burleigh C.W. Leonard
Biographical Sketch**

Burleigh C.W. Leonard currently is Vice President, Government Relations, for R.J. Reynolds Tobacco Co., and Vice President, Federal Government Affairs for RJR Nabisco, Inc. He is responsible for the management of the corporation's relations with the federal government.

Mr. Leonard previously had been Staff Vice President, Federal Government Affairs from 1988 to 1989 and Director, Federal Government Relations from 1987 to 1988. He joined R.J. Reynolds Industries, Inc. in August 1984 as Manager, Federal Public Affairs.

Prior to joining RJR, Mr. Leonard served as a legislative assistant to Senator John C. Danforth of Missouri from 1977 to 1979, and was a professional staff member with the U.S. Senate Committee on Agriculture, Nutrition and Forestry from 1979 to 1981.

Mr. Leonard joined the White House staff in 1981, serving as Special Assistant to the President for Policy Development and Executive Secretary of the Cabinet Council on Food and Agriculture.

Mr. Leonard received a B.A. degree, cum laude, from Princeton University and pursued post-graduate study at Mansfield College, Oxford University in England. He received his J.D. degree from American University. Mr. Leonard is a member of the District of Columbia Bar and was appointed by the U.S. Secretary of Agriculture to the National Advisory Council on Rural Development from 1987 to 1989. He also is a member of the Board of Directors of the Public Affairs Council.

#

CBS "THIS MORNING"

DATE: WEDNESDAY, SEPTEMBER 14

TIME: 7:09 AM LIVE
(ARRIVE AT 7:00 AM)

WHERE: 2ND FLOOR CONFERENCE ROOM
DUDLEY UNIVERSITY INN (YOUR HOTEL)

HOST: PAULA ZAHN

TOPICS: HAITI, HEALTH CARE

CREW: GEORGE (CAMERA), BRUCE (ENGINEER)

◆ CBS "THIS MORNING" -- ASKING FOR SOLO LIVE SHOT TOMORROW MORNING FROM GREENSDORO AT 7:10 AM. THEIR AFFILIATE IS ALREADY DOING A LOCAL LIVE SHOT WITH YOU AT 7:50 FROM YOUR HOTEL, SO THEY WOULD USE THE SAME CREW. FOCUS ON FOREIGN POLICY, ESPECIALLY HAITI, WITH PERHAPS ONE QUESTION ON HEALTH CARE.

CONTACT: JENNIFER HUSARIK -- 457-4371

YES ☒

NO ☐

Burr Live AM
Shot 9-14

7:50 am- **LIVE** Press shot with Channel 2, WFMY
7:55 am Location: 2nd floor conference room

Local CBS Affiliate
One of top two local TV stations in the region
Oldest station

LIVE T.V. FOR CONGRESSIONAL CANDIDATE RICHARD BURR

Wednesday, September 14, 1994
7:50 a.m. to 7:55 a.m.

PURPOSE:

Greensboro CBS affiliate WFMY Channel 2 will interview you for five minutes before the fund-raiser for Richard Burr.

BACKGROUND:

Richard Burr will be with you for the interview, but the affiliate station may focus its questions on matters other than his race. You should focus your remarks, as much as possible, on Burr and how he will be an effective voice in Washington.

ISSUES TO STRESS:

* Burr will be a strong conservative voice in Washinton.

* Burr will fight against too much federal intrusion into citizen's personal and business affairs.

* Burr is one of the new stars for the GOP. He'll fight for the working people of the 5th district.

ISSUES TO AVOID:

* Any that would keep the focus off of Richard Burr and his campaign.

Burr Photo-op