

FEDERAL ELECTION COMMISSION

1125 K STREET N.W.
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 1319

Date Filmed 4-22-81 Camera No. --- 2

Cameraman DPC

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

March 24, 1981

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Clark D. Horvath
Young Republican National Federation
310 First Street, S.E.
Washington, D.C. 20003

RE: MUR 1319

Dear Mr. Horvath:

On March 20, 1981, the Commission found reason to believe that your committee had violated 2 U.S.C. § 434 (b)(1), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act") and 11 C.F.R. § 104.12 in connection with the above referenced MUR. However, after considering the circumstances of this matter, the Commission has determined to take no further action and close its file. The file will be made part of the public record within 30 days. Should you wish to submit any materials to appear on the public record, please do so within 10 days.

The Commission reminds you that failure to identify the source of cash on hand nevertheless appears to be a violation of 2 U.S.C. § 434(b)(1) as stated in 11 C.F.R. § 104.12 and you should take immediate steps to ensure that this activity does not occur in the future.

A report on the Commission's finding is attached for your information.

If you have any questions, please direct them to Frances B. Hagan at 523-4057.

Sincerely,

A handwritten signature in black ink that reads "John Warren McGarry".

JOHN WARREN MCGARRY
Chairman

Enclosure

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Clark D. Horvath
Young Republican National Federation
310 First Street, S.E.
Washington, D.C. 20003

RE: MUR 1319

Dear Mr. Horvath:

On _____, 1981, the Commission found reason to believe that your committee had violated 2 U.S.C. § 434 (b)(1), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act") and 11 C.F.R. § 104.12 in connection with the above referenced MUR. However, after considering the circumstances of this matter, the Commission has determined to take no further action and close its file. The file will be made part of the public record within 30 days. Should you wish to submit any materials to appear on the public record, please do so within 10 days.

The Commission reminds you that failure to identify the source of cash on hand nevertheless appears to be a violation of 2 U.S.C. § 434(b)(1) as stated in 11 C.F.R. § 104.12 and you should take immediate steps to ensure that this activity does not occur in the future.

A report on the Commission's finding is attached for your information.

If you have any questions, please direct them to Frances B. Hagan at 523-4057.

Sincerely,

Enclosure

fh

GENERAL COUNSELL'S FACTUAL AND LEGAL ANALYSIS

DATE March 24, 1981MUR NO. 1319
STAFF MEMBER(S) & TEL. NO.
Frances B. Hagan
202/523-4057RESPONDENT: Young Republican National Federation

SOURCE OF MUR: I N T E R N A L L Y G E N E R A T E D

SUMMARY OF ALLEGATIONS

The Young Republican National Federation ("YRNF") violated 2 U.S.C. § 434(b) and more specifically, 11 C.F.R. § 104.12 for failure to identify the source of cash on hand when the Committee initially registered as a political committee in 1976.

FACTUAL BASIS AND LEGAL ANALYSIS

During the audit of the YRNF, FEC auditors found that the Committee failed to disclose on its reports the source of cash on hand at the time of registration. The YRNF is funded by the Republican National Committee and by individual contributions obtained through direct mail solicitation.

In response to the Reports Analysis Division's Request for Additional Information ("RAI"), the YRNF identified all but \$12,527.15 of \$37,536.18 in the Committee treasury at registration. As the remaining undocumented cash represents a significant sum of unidentified contributions, the Office of General Counsel recommended a finding of reason to believe in this matter. However, we also recommended that no further action be taken.

The YRNF acted promptly to resolve the problem when initially notified by RAI. The Committee submitted a disclosure report which identified more than \$25,000 in previously unitemized receipts. Officials of the Committee stated to the auditors that no additional documentation could be produced for the 1976 contributions received prior to registration, but that it was unlikely that the cash on hand contained any funds from prohibited sources. In fact, the audit review of available contribution records revealed no prohibited donors. It is our opinion that the YRNF made sufficient efforts early on, with substantial results in public disclosure, and that further investigation or conciliation procedures are unwarranted in this matter.

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 1319
Young Republican National)
Federation)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on March 20, 1981, the Commission decided by a vote of 6-0 to take the following actions regarding MUR 1319:

1. Find reason to believe that the Young Republican National Federation violated 2 U.S.C. §434(b)(1) as stated in 11 C.F.R. §104.12.
2. Take no further action in this matter and close the file.
3. Approve the letter attached to the First General Counsel's Report, dated March 11, 1981.

Attest:

3/20/81
Date

Marjorie W. Emmons
Marjorie W. Emmons
Secretary to the Commission

Received in the Office of the Commission Secretary:
Circulated on 48 hour vote basis:

3-17-81, 6:00
3-18-81, 11:00

March 17, 1981

MEMORANDUM TO: Marjorie W. Emmons
FROM: Elissa T. Garr
SUBJECT: MUR 1319

Please have the attached First GC Report distributed
to the Commission on a 48 hour tally basis. Thank you.

RECOMMENDATIONS

1. Find reason to believe that the Young Republican National Federation violated 2 U.S.C. § 434(b)(1) as stated in 11 C.F.R. § 104.12.

2. Take no further action in this matter and close the file.

FEDERAL ELECTION COMMISSION
1325 K Street, N.W.
Washington, D.C. 20463

FIRST GENERAL COUNSEL'S REPORT

MAR 17 6:00

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION 3-17-81

MUR # 1319
STAFF MEMBER(S)
Frances B. Hagan

SOURCE OF MUR: I N T E R N A L L Y G E N E R A T E D

RESPONDENT'S NAME: Young Republican National Federation

RELEVANT STATUTE: 2 U.S.C. § 434(b)(1)
11 C.F.R. § 104.12

INTERNAL REPORTS CHECKED:

FEDERAL AGENCIES CHECKED:

GENERATION OF MATTER

This matter was referred to the Office of General Counsel by the Audit Division as a result of its audit of the Young Republican National Federation.

SUMMARY OF ALLEGATIONS

The Young Republican National Federation ("YRNF") violated 2 U.S.C. § 434(b)(1) and more specifically, 11 C.F.R. § 104.12 for failure to identify the source of cash on hand when the Committee initially registered as a political committee in 1976.

FACTUAL AND LEGAL ANALYSIS

During the audit of the YRNF, FEC auditors found that the Committee failed to disclose on its reports the source of cash on hand at the time of registration. The YRNF is funded by the Republican National Committee and by individual contributions obtained through direct mail solicitation.

In response to the Reports Analysis Division's Request for Additional Information ("RFAI"), the YRNF identified all but \$12,527.15 of \$37,536.18 in the Committee treasury at registration. As the remaining undocumented cash represents a significant sum of unidentified contributions, we are recommending a finding of reason to believe in this matter. However, we are also recommending that no further action be taken.

The YRNF acted promptly to resolve the problem when initially notified by RFAI. The Committee submitted a disclosure report which identified more than \$25,000 in previously unitemized receipts. Officials of the Committee stated to the auditors that no additional documentation could be produced for the 1976 contributions received prior to registration, but that it was unlikely that the cash on hand contained any funds from prohibited sources. In fact, the audit review of available contribution records revealed no prohibited donors. It is our opinion that the YRNF made sufficient efforts early on, with substantial results in public disclosure, and that further investigation or conciliation procedures are unwarranted in this matter.

RECOMMENDATIONS

1. Find reason to believe that the Young Republican National Federation violated 2 U.S.C. § 434(b)(1) as stated in 11 C.F.R. § 104.12.
2. Take no further action in this matter and close the file.
3. Approve attached letter.

Attachments

Audit Referral
Letter to respondent

~~At the conclusion of the fieldwork, the Committee was informed of these contributions. The Committee stated that they didn't view these as contributions, but rather as other funds derived from normal business transactions. Further, that the only people who received a copy of the booklets were the participants in the conferences. When asked about the two (2) advertisements that weren't published, the Committee was unable to provide an explanation.~~

~~In addition, our review of the 1977 booklet revealed that there were four (4) other incorporated entities that placed similar advertisements. However, Committee records did not indicate that they received advertising fees or any other receipts from these particular entities.~~

~~The question posed to your office is whether the advertising fees and royalties constitute contributions from prohibited sources.~~

B. Failure To Fully Disclose Cash On Hand

Excerpt from Audit Referral

* The second matter involves the failure of the Committee to fully provide the source of their cash on hand at the time of registration. On October 8, 1976, the Committee filed its first report covering the period July 1, 1976 through September 30, 1976. This report disclosed cash on hand January 1, 1976 of \$42,536.18. On March 8, 1977, the Reports Analysis Division (RAD) sent a Request For Additional Information (RFAI) requesting the source of this cash on hand. 1/ In response to this RFAI the Committee filed an amended report on June 2, 1977, disclosing its financial activity for the period January 1, 1976 through June 30, 1976. This report also reduced cash on hand January 1, 1976 by \$5,000 to \$37,536.18. 2/ Subsequently, in response to this same RFAI, the Committee filed a schedule of contributors, on September 30, 1977, comprising \$25,009.03 of the \$37,536.18 cash on hand January 1, 1976. On October 6, 1977, RAD sent the Committee a second RFAI concerning the source of the remaining \$12,527.15 of cash on hand January 1, 1976. Prior to the beginning of the fieldwork, it was noted that the Committee failed to respond to this second RFAI.

1/ Pursuant to 11 CFR 104.10 Political Committees; cash on hand.

2/ Our '76 bank reconciliation supported the amended cash on hand figure.

Attachment A p. 1

During the audit fieldwork, we requested the Committee to supply the additional source of the cash on hand. The Committee stated that they believed they would not be able to determine the additional source of funds; however, they stated it was unlikely that the source of those funds were from prohibited contributions. At the conclusion of the fieldwork, the Committee stated that their attorney believed this matter had been closed with their response, and since they had received no further inquiries from the Commission.

It is the opinion of the Audit staff that this matter is still open. However, since the Committee believes it would not be able to determine the source of these funds, this matter is being referred to your office for appropriate action.

Should you have any questions regarding these matters, please do not hesitate to contact either Russ Bruner or Mike Flott at extension 3-4155.

Attachments as stated

Attachment A p.2

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Clark D. Horvath
Young Republican National Federation
310 First Street, S.E.
Washington, D.C. 20003

RE: MUR 1319

Dear Mr. Horvath:

On _____, 1981, the Commission found reason to believe that your committee had violated 2 U.S.C. § 434 (b)(1), a provision of the Federal Election Campaign Act of 1971, as amended ("the Act") and 11 C.F.R. § 104.12 in connection with the above referenced MUR. However, after considering the circumstances of this matter, the Commission has determined to take no further action and close its file. The file will be made part of the public record within 30 days. Should you wish to submit any materials to appear on the public record, please do so within 10 days.

The Commission reminds you that failure to identify the source of cash on hand nevertheless appears to be a violation of 2 U.S.C. § 434(b)(1) as stated in 11 C.F.R. § 104.12 and you should take immediate steps to ensure that this activity does not occur in the future.

A report on the Commission's finding is attached for your information.

If you have any questions, please direct them to Frances B. Hagan at 523-4057.

Sincerely,

Enclosure

FEDERAL ELECTION COMMISSION

GENERAL COUNSEL'S FACTUAL AND LEGAL ANALYSIS

DATE _____

MUR NO. 1319
STAFF MEMBER(S) & TEL. NO.
Frances E. Hagan
202/523-4057

RESPONDENT: Young Republican National Federation

SOURCE OF MUR: I N T E R N A L L Y G E N E R A T E D

SUMMARY OF ALLEGATIONS

The Young Republican National Federation ("YRNF") violated 2 U.S.C. § 434(b) and more specifically, 11 C.F.R. § 104.12 for failure to identify the source of cash on hand when the Committee initially registered as a political committee in 1976.

FACTUAL BASIS AND LEGAL ANALYSIS

During the audit of the YRNF, FEC auditors found that the Committee failed to disclose on its reports the source of cash on hand at the time of registration. The YRNF is funded by the Republican National Committee and by individual contributions obtained through direct mail solicitation.

In response to the Reports Analysis Division's Request for Additional Information ("RFAI"), the YRNF identified all but \$12,527.15 of \$37,536.18 in the Committee treasury at registration. As the remaining undocumented cash represents a significant sum of unidentified contributions, the Office of General Counsel recommended a finding of reason to believe in this matter. However, we also recommended that no further action be taken.

The YRNF acted promptly to resolve the problem when initially notified by RFAI. The Committee submitted a disclosure report which identified more than \$25,000 in previously unitemized receipts. Officials of the Committee stated to the auditors that no additional documentation could be produced for the 1976 contributions received prior to registration, but that it was unlikely that the cash on hand contained any funds from prohibited sources. In fact, the audit review of available contribution records revealed no prohibited donors. It is our opinion that the YRNF made sufficient efforts early on, with substantial results in public disclosure, and that further investigation or conciliation procedures are unwarranted in this matter.

RECOMMENDATIONS

1. Find reason to believe that the Young Republican National Federation violated 2 U.S.C. § 434(b)(1) as stated in 11 C.F.R. § 104.12.

2. Take no further action in this matter and close the file.

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 14, 1980

MEMORANDUM

TO: Robert J. Costa

THROUGH: Allen B. Clutter
Staff Director

FROM: Charles N. Steele *CS*
General Counsel

SUBJECT: A-762 - Interim Audit Report for the
Young Republican National Federation

The Office of General Counsel has read and reviewed the interim audit report of the Young Republican National Federation ("Committee"), such audit having been undertaken pursuant to 2 U.S.C. § 438(a)(8).

In light of this review, we believe, in keeping with the established practices of the Audit Division, that this report should also include in the Overview section the Committee's total receipts and expenditures for the period audited.

Aside from the above, we concur with the recommendations in this audit report and have no problems with it as it is now written.

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20543

June 3, 1980

MEMORANDUM

TO: CHARLES STEELE
GENERAL COUNSEL

THROUGH: ORLANDO B. POTTER *O.B.P.*
STAFF DIRECTOR

FROM: BOB COSTA *BC*

SUBJECT: INTERIM AUDIT REPORT FOR THE
YOUNG REPUBLICAN NATIONAL FEDERATION

Attached please find a copy of the interim audit report for the Young Republican National Federation ("the Committee"), for your review and analysis.

Should you have any questions regarding any matter presented in this report, please contact either Russ Bruner or Steven Goldberg at extension 3-4155.

Attachment as stated

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

INTERIM REPORT OF THE AUDIT DIVISION ON THE YOUNG REPUBLICAN NATIONAL FEDERATION

I. Background

A. Overview

This report is based on an audit of the Young Republican National Federation ("the Committee"), undertaken by the Audit Division of the Federal Election Commission in accordance with the Commission's audit policy to determine whether there has been compliance with the provisions of the Federal Election Campaign Act of 1971, as amended ("the Act"). The audit was conducted pursuant to Section 438(a)(8) of Title 2 of the United States Code which directs the Commission to make from time to time audits and field investigations with respect to reports and statements filed under the provisions of the Act.

The Committee registered with the Federal Election Commission on August 13, 1976 as an affiliate of the Republican National Committee. The Committee maintains its headquarters in Washington, D.C. The audit covered the period January 1, 1976 through December 31, 1978.

This audit report is based on documents and working papers which support each of its factual statements. They form part of the record upon which the Commission based its decisions on the matters in this report and were available to Commissioners and appropriate staff for review.

B. Key Personnel

The principal officers for the period audited were: Mr. Jack Mueller, Chairman, and Mr. Gerald Stromer, Treasurer, for the period August 13, 1976 through June 29, 1977; Mr. Roger J. Stone, Chairman, and Mr. Lou Barnett, Treasurer, for the period June 29, 1977 through the period audited.

C. Scope

The audit included such tests as verification of total reported receipts and expenditures and individual transactions; review of required supporting documentation and analysis of Committee debts and obligations; and such other audit procedures as deemed necessary under the circumstances.

II. Interim Findings and Recommendations

A. Possible Prohibited Contributions

Section 441b(a) of Title 2 of the United States Code states, in relevant part, that it is unlawful for any corporation or labor organization to make a contribution in connection with any election to any Federal office.

Our review of the Committee's records disclosed the Committee's receipt of eight (8) possible prohibited contributions totaling \$917.00. The Committee sponsored an annual leadership conference for its members featuring workshops and speeches by prominent Republican leaders. In 1976 and 1977, the booklets published for the conference included advertisements apparently funded by corporate monies. In addition, a corporation recorded and sold tapes of the 1977 conference, paying royalties for the right of sale. (See Attachment A)

Recommendation

It is the recommendation of the Audit staff that the Committee refund the contributions and submit to the Audit Division copies of checks (front and back) used for refunds, or provide evidence demonstrating that the contributions were not funded through prohibited sources within 30 days of the receipt of this report.

B. Itemization of Contributions

For the period audited, Section 434(b)(2) of Title 2 of the United States Code, in relevant part, stated that each report shall disclose the full name and mailing address (occupation and principal place of business, if any) of each person who has made one or more contributions to or for such committee within the calendar year in an aggregate amount or value in excess of \$100, together with the amount and date of such contributions.

During the course of the audit, an examination of the Committee's records revealed that 72 contributions requiring itemization, totaling \$15,658.40, were not itemized in the disclosure reports. These figures represent 24.57% of the total number and 23.30% of the total dollar value of total itemizable contributions from individuals. The Committee could not offer an explanation for the reasons that these contributions were not itemized. (See Attachment B)

Recommendation

It is the recommendation of the Audit staff that the Committee file comprehensive amended reports for each year disclosing these contributions within 30 days of receipt of this report.

C. Itemization of Transfers-in from Political Committees

For the period audited, Section 434(b)(4) of Title 2 of the United States Code, in relevant part, stated that each report shall disclose the name and address of each political committee or candidate from which the reporting committee received any transfer of funds, together with the amounts and dates of all transfers.

During the course of the audit, it was determined that the Committee received 33 transfers-in, totaling \$36,583.25, which were not itemized in its disclosure reports. These figures represent 30.84% of the total number and 13.76% of the total dollar value of all transfers-in required to be itemized. The Committee did not offer an explanation for the reasons that these transfers-in from political committees were not itemized. (See Attachment C)

Recommendation

It is the recommendation of the Audit staff that the Committee file comprehensive amended reports for each year disclosing these transfers-in within 30 days of receipt of this report.

D. Disclosure of In-Kind Contributions

For the period audited, Section 104.3(a) of Title 11, Code of Federal Regulations stated that each in-kind contribution shall be valued at the normal and usual charge on the date received and reported if in excess of \$100 on the appropriate schedules of receipts and expenditures, identified as to its nature and listed as an "in-kind contribution".

During the course of the audit, it was determined that the Committee received in-kind contributions from the Republican National Committee-Expenditures valued at \$56,031.54 which were not itemized in its disclosure reports. The Committee did not offer an explanation for the reasons that these in-kind contributions were not disclosed. (See Attachment D)

Recommendation

It is the recommendation of the Audit staff that the Committee file comprehensive amended reports for each year disclosing these in-kind contributions within 30 days of receipt of this report.

E. Retention of Supporting Documentation for Expenditures

For the period audited, Section 432(d) of Title 2 of the United States Code, in relevant part, stated it shall be the duty of the treasurer to obtain and keep a receipted bill stating the particulars, for every expenditure made by or on behalf of a political committee in excess of \$100 in amount, and for any such expenditures in a lesser amount, if the aggregate amount of such expenditures to the same person during a calendar year exceeds \$100.

In addition, for the period audited, Section 102.9(c)(4) of Title 11, Code of Federal Regulations, provided that when a receipted bill is not available, the treasurer may keep a cancelled check and a bill, invoice, or other contemporaneous memorandum supplied to the Committee by the payee, stating the particulars of the transaction.

During the course of the audit, it was determined that the Committee failed to maintain a receipted bill, invoice, or other contemporaneous memorandum for 286 expenditures, totaling \$325,914.56, requiring supporting documentation. These figures represent 27.79% of the total number and 35.27% of the total dollar value of all expenditures in excess of \$100, or in the aggregate of \$100 to the person in a calendar year. The Committee did not offer an explanation for the reasons that supporting documentation was not retained for these expenditures.

Recommendation

It is the recommendation of the Audit staff that the Committee provide the Audit Division with the supporting documentation for the expenditures or provide evidence of its efforts to obtain the documentation within 30 days of receipt of this report.

F. Filing of Disclosure Report

For the period audited, Section 104.12(d) of Title 11, Code of Federal Regulations, in relevant part, stated that each treasurer of a political committee required to file any report or statement under these regulations and under the Act shall be personally responsible for the timely and complete filing of the report or statement.

It was noted during the audit, that the Committee had prepared an amendment that significantly altered the itemization of contributions for the third quarter of 1978. The Audit staff did not find the amendment on file with the Commission.

The Committee provided the Audit staff with an unsigned copy of the amendment which was used in conjunction with the receipt review. The amendment was used with the receipt review because the Committee agreed to file it with the Commission.

Recommendation

It is the recommendation of the Audit staff that the Committee file the amendment with the Commission within 30 days of receipt of this report.

G. Matter Referred to the Office of General Counsel

A certain matter noted during the audit was referred to the Commission's Office of General Counsel for consideration on October 30, 1979.

YOUNG REPUBLICAN NATIONAL FEDERATION

Schedule of Possible Prohibited Contributions

<u>Description</u>	<u>Date of Contribution</u>	<u>Amount</u>	<u>Date of Incorporation</u>
Ris Paper Co.	1/12/76	\$ 25.00	12/20/59
American Bankers Assn.	1/14/76	175.00	6/ 1/74
Shoreham Purchasing Corp.	5/20/76	50.00	7/ 2/73
International Brotherhood of Electrical Workers	2/18/77	400.00	N/A
Human Events, Inc.	2/18/77	100.00	6/30/55
D.L. Printing, Inc.	2/24/77	25.00	9/ 8/69
Washington Palm, Inc.	4/15/77	25.00	8/25/72
Playback Conference Recording, Ltd. *	5/18/77	<u>117.00</u>	10/ 1/76
TOTAL		<u>\$917.00</u>	

* Royalties from sale of tapes.

YOUNG REPUBLICAN NATIONAL FEDERATION

Schedule of Contributions in Excess of \$100, or Aggregating in Excess of \$100Not Itemized on the Disclosure Reports

<u>Description</u>	<u>Date of Contribution</u>	<u>Amount to be Itemized</u>	<u>Aggregate Amount of Contributions</u>
S. Alexandrowicz	6/15/76	\$ 15.00	\$115.00
H. Grunfeld	1/ 1/76	200.00	200.00
M. Bower	9/ 2/76	250.00	250.00
J. Craul	5/15/76	25.00	-
J. Craul	11/26/76	50.00	175.00
M. Frye	11/26/76	10.00	110.00
R. Evans	9/ 2/76	100.00	200.00
R. Thompson, Jr.	9/ 2/76	50.00	150.00
G. Ingle	9/ 2/76	100.00	125.00
E. Gibbs	6/15/76	15.00	115.00
W. Brown	9/ 2/76	25.00	125.00
H. Ransburg (Mrs.)	9/26/76	70.00	170.00
M. O'Brien	11/26/76	100.00	200.00
G. Donnelley	9/ 2/76	500.00	500.00
J. Durnett	6/15/76	15.00	115.00
A. Carr	4/26/76	250.00	-
A. Carr	9/26/76	100.00	350.00

YOUNG REPUBLICAN NATIONAL FEDERATION

Schedule of Contributions in Excess of \$100, or Aggregating in Excess of \$100Not Itemized on the Disclosure Reports

<u>Description</u>	<u>Date of Contribution</u>	<u>Amount to be Itemized</u>	<u>Aggregate Amount of Contributions</u>
C. Frische	9/ 2/76	\$ 25.00	\$ 125.00
J. Ouhrabka	10/14/77	70.00	120.00
F. Butterworth	10/14/77	175.00	275.00
W. Wallbudge	2/26/77	1000.00	1000.00
J. Morris	10/14/77	70.00	170.00
M. Bower	10/14/77	70.00	120.00
C. Davidson, Jr.	11/17/77	35.00	-
C. Davidson, Jr.	11/22/77	17.50	137.50
M. Frank	11/ 9/77	35.00	122.50
M. Crossman	11/28/77	70.00	137.50
D. Alexander	10/14/77	18.90	-
D. Alexander	11/ 7/77	10.50	-
D. Alexander	11/29/77	15.00	129.40
M. Moses	10/31/77	35.00	-
M. Moses	12/ 5/77	35.00	140.00
J. Hunall	10/14/77	70.00	120.00
S. Gorwood (Mrs.)	12/ 8/77	7.00	107.00

YOUNG REPUBLICAN NATIONAL FEDERATION

Schedule of Contributions in Excess of \$100, or Aggregating in Excess of \$100Not Itemized on the Disclosure Reports

<u>Description</u>	<u>Date of Contribution</u>	<u>Amount to be Itemized</u>	<u>Aggregate Amount of Contributions</u>
M. Alles (Mrs.)	10/14/77	\$ 122.50	-
M. Alles (Mrs.)	11/16/77	35.00	157.50
A. Hanson	10/14/77	140.00	140.00
E. Beck	12/ 1/77	70.00	170.00
R. Newland	4/15/77	200.00	200.00
T. Baer	4/19/77	182.00	182.00
O. Hatch	4/25/77	400.00	400.00
M. Thompson	5/18/77	225.00	225.00
G. Jewett, Jr.	9/ 1/77	500.00	-
G. Jewett, Jr.	11/ 7/77	500.00	1,000.00
H. Simonds, Jr.	9/ 1/77	500.00	-
H. Simonds, Jr.	11/ 8/77	500.00	1,000.00
J. Morton	3/25/77	100.00	150.00
J. Brasington	5/11/77	100.00	150.00
H. Heinz III	7/20/77	50.00	150.00
H. Lincoln	2/24/78	250.00	250.00
C. Jackson	2/ 6/78	1,000.00	1,000.00
H. Fansburg	1/25/78	500.00	500.00
F. McGaw	2/ 6/78	500.00	-
F. McGaw	2/ 6/78	500.00	1,000.00

YOUNG REPUBLICAN NATIONAL FEDERATION

Schedule of Contributions in Excess of \$100, or Aggregating in Excess of \$100Not Itemized on the Disclosure Reports

<u>Description</u>	<u>Date of Contribution</u>	<u>Amount to be Itemized</u>	<u>Aggregate Amount of Contributions</u>
R. Hunter	2/6/78	\$ 250.00	\$ 250.00
B. Rodgers	1/24/78	250.00	250.00
J. Eade	1/30/78	250.00	250.00
E. Ransburg	5/16/78	200.00	200.00
J. Joyce	1/ 3/78	500.00	500.00
B. Weekly	1/30/78	500.00	500.00
T. Edmonson (Mrs.)	1/ 9/78	250.00	250.00
J. Galib-Frangie	1/ 9/78	500.00	500.00
A. Poillon	9/25/78	250.00	250.00
C. Stuart (Mrs.)	3/ 2/78	500.00	-
C. Stuart (Mrs.)	9/29/78	500.00	1,000.00
R. Berkly	9/18/78	200.00	200.00
A. Hanson	9/28/78	200.00	200.00
E. Statler	9/20/78	200.00	200.00
G. Bearer	8/ 1/78	150.00	150.00
J. Cliffbrice, Sr.	4/13/78	250.00	250.00
C. Vanderstar	3/ 2/78	500.00	500.00
S. Turner	3/13/78	200.00	200.00
TOTAL		<u>\$15,658.40</u>	<u>\$17,928.40</u>

YOUNG REPUBLICAN NATIONAL FEDERATION

Schedule of Transfers-in Not Itemized on the Disclosure Reports

<u>Description</u>	<u>Date of Transfer-in</u>	<u>Amount</u>
Republican National Committee	10/27/76	\$ 1,066.22
Bob Johnson For Congress	10/12/76	4.50
Michigan Young Republicans	12/14/76	60.00
National Right-To-Work Committee	10/31/77	175.00
National Right-To-Work Committee	2/18/77	400.00
Illinois Young Republicans	10/31/77	198.00
Illinois Young Republicans	6/6/77	33.00
Colorado Republican Committee	2/8/77	25.00
P.S. PAC	2/18/77	100.00
Keep Rhodes in Congress Committee	2/18/77	100.00
Robinson for Congress	2/18/77	50.00
Maryland Federation of Young Republicans	3/22/77	41.21
California Action Legislative Fund	4/15/77	100.00
American Conservative Union	4/15/77	250.00
Republican National Committee	1/26/77	750.00
Republican National Committee	4/25/77	375.00
Republican National Committee	7/1/77	6,457.29
Friends of Majory Holt Committee	4/25/77	25.00
Drive Political Fund	4/26/77	225.00
Washington Young Republicans	5/11/77	41.00
Orange Young Republicans	5/27/77	22.00
Massachusetts Young Republicans	6/2/77	25.00
Perry County Republican Club	7/9/77	15.00
Nassau County Republican Club	7/19/77	4,275.00
Republican Party of Texas	7/25/77	113.36
Florida Federation of Young Republicans	11/2/77	11.00
Central Delaware County Young Republicans Club	12/6/77	15.00
Kaibab Better Government Committee	2/8/77	100.00
Memphis Young Republicans	5/9/77	1,963.00
Conservative Caucus, Inc.	8/22/77	450.00
National Right to Life	2/18/77	225.00
The Heritage Foundation	2/18/77	100.00
Republican National Committee	2/16/78	<u>18,792.67</u>
Total		<u>\$36,583.25</u>

YOUNG REPUBLICAN NATIONAL FEDERATION

Schedule of In-kind Contributions Not Itemized on the
Disclosure Reports

<u>Description</u>	<u>Date of Contribution In-Kind</u>	<u>Amount</u>
Republican National Committee	12/76	\$37,838.00
Republican National Committee	1/77	4,721.20
Republican National Committee	2/77	5,005.38
Republican National Committee	3/77	7,613.83
Republican National Committee	4/77	<u>853.13</u>
Total		<u>\$56,031.54</u>

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

January 30, 1980

MEMORANDUM

TO: Robert Costa

THROUGH: Orlando B. Potter
Staff Director

FROM: Charles N. Steele *CS*
General Counsel

SUBJECT: Young Republican National Federation - A 620

During the audit fieldwork, auditors discovered the following matters which were referred to this Office for analysis. Accordingly, we are responding to questions raised in each situation.

A. Possible Prohibited Contributions

The Young Republican National Federation ("YRNF") sponsors an annual Leadership Conference for its members featuring workshops and speeches by prominent Republican leaders. In 1976 and 1977, the booklet published for the Conference included advertisements apparently funded by corporate monies. In addition, a corporation recorded and sold tapes of the 1977 conference, paying royalties for the right of sale. Payment for the ads and royalties entered an account of the federally-registered YRNF.

In AO 1978-46, the Commission concluded that "corporate funds for advertisements placed in a monthly party newsletter... would be contributions" which are prohibited under 2 U.S.C. § 441b(a). Similarly, fees paid for advertisements placed in the party committee's conference literature, and for royalties on tape recordings, would not be incidental to the committee's role in influencing federal elections. Such payments, insofar as they relate to federal activity, are considered contributions. Therefore, as the Leadership Conference is a function of the YRNF, and as corporate contributions did enter the YRNF account, it is our opinion that the contributions were made in connection with federal elections and thus are prohibited under the Act. We would recommend that the YRNF refund all monies from corporate sources.

B. Failure to Fully Disclose Cash On Hand

According to the Audit Division's referral, the YRNF originally filed reports showing a cash-on-hand figure without disclosing the sources of these funds as required by the Act and specifically stated in 11 C.F.R. § 104.10. The YRNF later submitted a schedule of contributors which accounted for all but \$12,527.15 of \$37,536.18 in the treasury at registration.

The auditors indicate that the YRNF is funded by the Republican National Committee and by individual contributions obtained largely through direct mail solicitation. Apparently, no records are available to confirm the source of the remaining unidentified contributors. Based on the information provided, it appears that the undocumented cash on hand represents a substantial amount in unidentified contributions, warranting investigation through the compliance track. We are making this the subject of a Matter Under Review.

Attachments:

Audit Report

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 30, 1979

MEMORANDUM

TO: BILL OLDAKER

THROUGH: ORLANDO B. POTTER *OBP.*
STAFF DIRECTOR

FROM: ROBERT COSTA *RC*

SUBJECT: YOUNG REPUBLICAN NATIONAL FEDERATION

The Audit staff has recently completed the fieldwork of an audit of the Young Republican National Federation ("the Committee"). The audit covered the period from January 1, 1976 through December 31, 1978. The Committee registered with the Federal Election Commission on August 13, 1976 as an affiliated committee of the Republican National Committee. During the audit fieldwork, the following matters were noted which are referred to your office for legal analysis and opinion.

A. Possible Prohibited Contributions

The first matter involves the Committee's receipt of eight (8) possible prohibited contributions, totaling \$917.00, from eight (8) different sources (see schedule below). Seven (7) of these contributions were noted on the Committee's check register as fees received for advertising. The advertisements were to be included in a booklet published by the Committee for its annual Young Republican Leadership Conference (Attachments I & II). Our review of these booklets indicated that there were no advertisements published for two (2) of these fees totaling \$125.00. The eighth contribution was for royalties the Committee received from a corporation for the rights to sell recorded tapes of their conference in 1977 (Attachment III).

SCHEDULE OF
POSSIBLE PROHIBITED CONTRIBUTIONS

<u>Description</u>	<u>Date of Contribution</u>	<u>Dollar Amount</u>	<u>Date of Incorporation</u>
Ris Paper Co.*	1/12/76	\$25.00	12/20/59
American Bankers Assn.	1/14/76	175.00	6/1/74
Shoreham Purchasing Corp.	5/20/76	50.00	7/2/73
International Brotherhood of Electrical Workers	2/18/77	400.00	N/A
Human Events, Inc.*	2/18/77	100.00	6/30/55
D.L. Printing, Inc.	2/24/77	25.00	9/8/69
Washington Palm, Inc.	4/15/77	25.00	8/25/72
Playback Conference Recording, Ltd.**	5/18/77	<u>117.00</u>	10/1/76
TOTAL		<u>\$917.00</u>	

* Advertisement not located in booklet
** Royalties from sale of tapes

At the conclusion of the fieldwork, the Committee was informed of these contributions. The Committee stated that they didn't view these as contributions, but rather as other funds derived from normal business transactions. Further, that the only people who received a copy of the booklets were the participants in the conferences. When asked about the two (2) advertisements that weren't published, the Committee was unable to provide an explanation.

In addition, our review of the 1977 booklet revealed that there were four (4) other incorporated entities that placed similar advertisements. However, Committee records did not indicate that they received advertising fees or any other receipts from these particular entities.

The question posed to your office is whether the advertising fees and royalties constitute contributions from prohibited sources.

B. Failure To Fully Disclose Cash On Hand

The second matter involves the failure of the Committee to fully provide the source of their cash on hand at the time of registration. On October 8, 1976, the Committee filed its first report covering the period July 1, 1976 through September 30, 1976. This report disclosed cash on hand January 1, 1976 of \$42,536.18. On March 8, 1977, the Reports Analysis Division (RAD) sent a Request For Additional Information (RFAI) requesting the source of this cash on hand. 1/ In response to this RFAI the Committee filed an amended report on June 2, 1977, disclosing its financial activity for the period January 1, 1976 through June 30, 1976. This report also reduced cash on hand January 1, 1976 by \$5,000 to \$37,536.18. 2/ Subsequently, in response to this same RFAI, the Committee filed a schedule of contributors, on September 30, 1977, comprising \$25,009.03 of the \$37,536.18 cash on hand January 1, 1976. On October 6, 1977, RAD sent the Committee a second RFAI concerning the source of the remaining \$12,527.15 of cash on hand January 1, 1976. Prior to the beginning of the fieldwork, it was noted that the Committee failed to respond to this second RFAI.

1/ Pursuant to 11 CFR 104.10 Political Committees; cash on hand.

2/ Our '76 bank reconciliation supported the amended cash on hand figure.

During the audit fieldwork, we requested the Committee to supply the additional source of the cash on hand. The Committee stated that they believed they would not be able to determine the additional source of funds; however, they stated it was unlikely that the source of those funds were from prohibited contributions. At the conclusion of the fieldwork, the Committee stated that their attorney believed this matter had been closed with their response, and since they had received no further inquiries from the Commission.

It is the opinion of the Audit staff that this matter is still open. However, since the Committee believes it would not be able to determine the source of these funds, this matter is being referred to your office for appropriate action.

Should you have any questions regarding these matters, please do not hesitate to contact either Russ Bruner or Mike Flott at extension 3-4155.

Attachments as stated

The Bicentennial
Young Republican
Leadership
Conference • 1976

January 28 — February 1, 1976 Washington, D.C.

"Lord, the money we do spend on Government, and it's not one bit better than the government we got for one-third the money twenty years ago."

—WILL ROGERS

THE WHITE HOUSE
WASHINGTON

TO MY YOUNG REPUBLICAN FRIENDS:

My warmest greetings and best wishes for a successful leadership conference.

As we enter the anniversary year of our Bicentennial, the need for the involvement of young people in the affairs of our Nation is as great as it was in 1776. The direction and thrust of the American Revolution was the result of the convictions, intelligence and courage of young leaders such as Alexander Hamilton, Thomas Jefferson and James Madison.

In the past, the Young Republicans have played an important role in the political events that have shaped the course of our Nation. I urge you to renew your commitment to the Republican Party and the United States. Both vitally need you.

Your participation and dedication in response to the challenges facing America today will determine whether we shall remain the strong and great Nation created 200 years ago. Your presence here in Washington at this conference indicates that you have the desire to pick up the baton of leadership. As President and as a Republican, I thank you and look forward to working with you.

Gerald R. Ford

STROM THURMOND
SOUTH CAROLINA

United States Senate

WASHINGTON, D. C. 20510

January 28, 1976

Dear Young Republicans:

Welcome to the Bicentennial Young Republican Leadership Conference. I am delighted that you could attend. We have planned for you the finest YRLC in recent history, and I am certain that you will find it entertaining, interesting, and, most of all, educational.

These are exciting times in which we live. As we enter this Bicentennial year, we find ourselves in a critical time for our Nation and our party, and again we call upon the Young Republicans to come to the aid of their country.

Few know better than I the importance of youth involvement in government and politics. In the many years that I have been involved in the affairs of state, I have relied heavily on the advice and aid of my young friends -- those on my staff, and those in my State.

I hope that in the crucial times ahead, the Young Republicans will continue to play an active and important role in determining the direction of our Nation, and will continue to supply the energy and the strength that serves as an inspiration to all Americans.

My best wishes for an enjoyable and educational conference, and my thanks to you for your fine work in the past.

Very truly,

Strom Thurmond

ST/1g

Young Republican National Federation

Jack Mueller
Chairman

Clyda McLean
Co-Chairman

Pat Kalmback
Secretary

Gerald Stromer
Treasurer

Ann Quirk
Assistant Secretary

Paul Manafort
Auditor

Morton Blackwell
National Vice Chairman-
At-Large

Shad Hanna
Counselor to the Chairman

Taylor Jones
General Counsel

Gail Forward
Executive Director

January 28, 1976

Dear Friends;

I would like to take this opportunity to welcome you to The Bicentennial Young Republican Leadership Conference, the first and most important event in 1976 for young people interested in politics. I hope that you will enjoy the fine program that has been scheduled this year, and that you will leave the conference feeling a better grasp of the important issues facing our party and country, and seeing a more effective manner in which you can participate in our electoral process.

Over the past two hundred years we have trod the very difficult path of development and expansion. We have grown stronger and firmer in our commitments to liberty and freedom, and I am personally proud of the important role the youth of our nation have played in these commitments. Is it not the youth who we call when times require that the burden of freedom be borne militarily? Is it not the youth upon whom we rely for new ideas and fresh energies in our government? Is it not the youth who must eventually assume the reins of our democracy, and with it, the reigns of world leadership? Yes, of course the youth are always called upon; each time they have responded and we too will respond, for now the burden of government is upon us.

In this Bicentennial year, let us take great pride in our accomplishments of the past, and let us glory in our nation's successes. But let us also be aware of the shortcomings of the recent days, and accept our responsibility to redirect government toward fiscal sanity, restore our nation to world military supremacy, and return America to the ideals and principles of freedom.

Sincerely,

Jack F. Mueller
Chairman, YRNF

"Washington, D.C. papers say, 'Congress is deadlocked and can't act. I think that is the greatest blessing that could befall this country.'"

—WILL ROGERS

THE YOUNG REPUBLICAN NATIONAL FEDERATION OFFICERS, 1975-77

THE YR GANG

NATIONAL VICE-CHAIRMEN

- Morton Blackwell — Vice-Chairman-at-Large
Michael Pilosky — Vice-Chairman, Region I
Joseph Forstadt — Vice-Chairman, Region II
Raymond LaJeunesse — Vice-Chairman, Region III
Cathy Crockett — Vice-Chairman, Region IV
Keren Brewster — Vice-Chairman, Region V
Neal Acker — Vice-Chairman, Region VI
Julian Garrett — Vice-Chairman, Region VII
Peggy Rehter — Vice-Chairman, Region VIII
Ed Stanley — Vice-Chairman, Region IX
Dave Wakeham — Vice-Chairman, Region X
Sherill Gordon — Vice-Chairman, Region XI

YRNF STAFF

- Carl Forward — Executive Director
Emily O'Connor
John Bratton

THE BICENTENNIAL YOUNG REPUBLICAN LEADERSHIP CONFERENCE

CO-CHAIRMEN

Tom Rolfe — Montana
Carole Neideffer — Maryland

EXECUTIVE COMMITTEE

Carole Neideffer — YRLC Co-Chairman
Tom Rolfe — YRLC Co-Chairman
Cliff Leonard — Scholarships
Ann Stone — Advertising
Paula Kielich — Treasurer
Lorna Hadlock — Program
Jeff Bingham — Capitol Hill Coordinator
Rick Snell — Registration
Linda Guell — Receptions
Charlie Deegan — Transportation
Paul Dame — Idea Mart
Ad Devenow — Awards
Janelle Welke — Entertainment
Jane Ladley — Entertainment
John Lenzini — Entertainment
John Brasington — Publicity
Carolyn Hartman — Hostesses
Suzanne DeCosta — Hostesses
Mark Ashton — Volunteers
Barb Hollingsworth — Volunteers
Don Stinson — CR Coordinator
Steve Some — Banquets
Nancy Turner — YRLC Executive Secretary
Terry Dolan — YRLC Executive Director

CONFERENCE SCHEDULE

WEDNESDAY, JANUARY 28, 1976

10:00 a.m. - 9:00 p.m.	REGISTRATION —West Lobby
2:00 p.m. - 5:00 p.m.	Bicentennial Tour of Capitol Hill
4:00 p.m.	Buses leave the Shoreham for Congressional Reception
5:30 p.m. - 8:00 p.m.	CONGRESSIONAL RECEPTION —1202 Dirksen Senate Office Building Senator Strom Thurmond (R-SC) Host
9:00 p.m. - midnight	OLDIES PARTY in the Ambassador Room at the Shoreham
10:00 p.m. - ?	Hospitality Suites

THURSDAY, JANUARY 29, 1976

8:30 a.m. - 7:00 p.m.	REGISTRATION in West Lobby
9:30 a.m.	OPENING SESSION in the Regency Room Jack Mueller, YRNF Chairman
10:00 a.m.	KEYNOTE ADDRESS in the Regency Room Rep. Jack Kemp (R-NY-38th)
11:00 a.m. - 12:30 p.m.	FOREIGN POLICY AND DEFENSE —Palladian Room TARGETING AND GET OUT THE VOTE in the Diplomat Room
12:30 p.m. - 2:30 p.m.	LUNCH in the Regency Room Elliot Richardson, Secretary-designate, Department of Commerce Mary Louise Smith, Chairman of The Republican National Committee
2:30 p.m. - 7:00 p.m.	IDEA MART in the Executive Room
3:00 p.m. - 5:00 p.m.	THE WHITE HOUSE RECEPTION
8:30 p.m.	POLITICAL FILM FESTIVAL in the Palladian Room
10:30 p.m. - ?	Hospitality Suites

FRIDAY, JANUARY 30, 1976

8:30 a.m. - 7:00 p.m.	REGISTRATION in the West Lobby IDEA MART in the Executive Room
9:00 a.m. - 10:00 a.m.	THE U.S. ECONOMY—PROSPECTS FOR THE FUTURE (with questions and answers) Treasury Secretary William E. Simon
10:00 a.m. - 11:00 a.m.	CAMPAIGN MANAGEMENT in the Palladian Room TAX REFORM in the Diplomat Room
11:00 a.m. - 12:00 noon	PRESS RELATIONS in the Palladian Room SOCIAL ISSUES in the Diplomat Room Senator Jake Garn (R-Utah), Rep. Sam Steiger (R Ariz.-3rd), and Mayor Margaret Hance of Phoenix
Social	
12:00 noon - 1:30 p.m.	YR PROGRAMMING in the Palladian Room FEDERAL ELECTION CAMPAIGN SPENDING LAW in the Diplomat Room

2:30 p.m. - 4:30 p.m.

BASE-BROADENING in the Regency Room

Senator Paul A. McClure (R-Idaho), Rep. Steve Symms (R-Idaho-1st), and Rep. Paul N. McCloskey, Jr. (R-Calif.-12th)

4:00 p.m. - 5:30 p.m.

POLLING in the Palladian Room

YR CLUB ORGANIZATION in the Diplomat Room

10:00 p.m. - ?

Hospitality Suites

SATURDAY, JANUARY 31, 1976

8:30 a.m. - 1:00 p.m.

REGISTRATION in the West Lobby

IDEA MART in the Executive Room

9:30 a.m. - 11:30 a.m.

PRESIDENTIAL FORUM in the Ambassador

11:30 a.m. - 1:00 p.m.

FUNDRAISING in the Blue Room

HOW TO BE A DELEGATE TO THE NATIONAL CONVENTION
in the Diplomat Room

1:00 p.m. - 2:30 p.m.

LUNCHEON in the Regency Room (Honorary TARS)

Governor James B. Edwards, South Carolina

2:00 p.m. - 5:00 p.m.

YRNF EXECUTIVE NATIONAL COMMITTEE MEETING in the Tudor Room

3:00 p.m. - 4:30 p.m.

CAMPAIGN VOLUNTEER AND RECRUITMENT ORGANIZATION in the Blue Room

ADVERTISING in the Diplomat Room

4:30 p.m. - 6:00 p.m.

DIRECT MAIL IN CAMPAIGNS in the Blue Room

WOMEN IN THE REPUBLICAN PARTY in the Diplomat Room

7:30 p.m.

THE BICENTENNIAL BANQUET in the Regency Room

Ronald Reagan, Senator Jesse A. Helms (R-NC), Governor James B. Edwards of South Carolina, Rep. Bud Shuster (R-Pa.-9th)

Bicentennial Entertainment

10:00 p.m. - 2:00 a.m.

COLD DUCK DANCE in the Ambassador Room

10:00 p.m. - ?

Hospitality Suites

NOTEWORTHY

PROMPTNESS PAYS DIVIDENDS . . .

All general sessions, seminars, and Graduate Schools will start on time. Each program builds upon the previous one. Don't miss important comments by being late.

WEAR YOUR BADGE . . .

The registration badge is your identification and will be required for many of the activities. Further, your name tag will serve to introduce you to many other YRs and will help to make that initial greeting just a little easier.

GUARD THOSE MEAL TICKETS . . .

These tickets are priceless! With so many YRs in attendance banquet seating is at a premium. Don't lose them!

PRESS ROOM . . .

The Press Room is the Director's Room.

YRLC HEADQUARTERS . . .

The YRLC Headquarters is the Diplomats Room. Come by and see us.

CREDITS

A special note of thanks is extended to Mrs. R. J. Stone and Mr. Richard Higgins, of Human Events and the office of Rep. Carlos Morehead (R-Calif.) respectively, for their assistance with the advertising in the program. Additional thanks to Mr. Bill Fleishell of the RNC Staff for his creative efforts in all conference literature, and to Mr. Joe Wiedenmayer for photography.

NOTE: All McNelly cartoons used within this program are printed with the permission of Jeff McNelly and are Copyrighted by The Chicago Tribune Syndicate, 1975, all rights reserved.

THE KEYNOTE ADDRESS

REP. JACK KEMP
(R-NY-35th)

"We can be successful in electing Republicans in 1976, on all levels, if we will wage a campaign based on issues—on showing a clear contrast between what we stand for and what the Democratic Leadership stands for. But, this will only be possible, if we do have a different program, not just a variation on their theme."

April, 1975
YR News

REMARKS TO THE CONFERENCE

MARY LOUISE SMITH
Chairman, Republican National Committee

"Increased involvement of young people is vital to the success and growth of the Republican Party and as Young Republicans, you have a major role to play in achieving this important goal. Your energy and enthusiasm . . . your knowledge and insight give you unique opportunities for leadership at all levels. Your success will prove to the young people of this nation: you can make a difference."

COMMERCE SECRETARY ELLIOT RICHARDSON

COMMERCE SECRETARY ELLIOT RICHARDSON TO ADDRESS THURSDAY LUNCHEON

Elliot Richardson has served as Ambassador to Great Britain since February 20, 1975.

In 1970 he became United States Secretary of Health, Education, and Welfare. From January to May 1973 he served as Secretary of Defense and from May to October 1973 he was Attorney General of the United States.

In 1953 Mr. Richardson left private legal practice to serve for two years as Legislative Assistant to Senator Leverett Saltonstall of Massachusetts. After a renewed association with Ropes, Gray, Best, Coolidge and Rugg in 1955 and 1956, Mr. Richardson was appointed Assistant Secretary for Legislation of the Department of Health, Education, and Welfare, and also served as Acting Secretary of HEW from 1957 to 1959. In 1959 he became United States Attorney for Massachusetts. In 1961 he served for two months as Special Assistant to the Attorney General of the United States, before becoming a partner in the law firm of Ropes and Gray of Boston. He was elected Lieutenant Governor of Massachusetts for the term 1965-1967. From 1967 until his swearing-in as Under Secretary of State in 1969, he held the office of Attorney General of Massachusetts.

Mr. Richardson was born in Boston, Massachusetts on July 20, 1920. He was graduated from Harvard with an A.B. (cum laude) in 1941 and received his LL.B. (cum laude) in 1947 from Harvard. While attending Harvard Law School he was President of the Law Review. He served with the United States Army as a First Lieutenant from 1942 to 1945. He was awarded the Bronze Star Medal for Heroic Service and the Purple Heart with Oak Leaf Cluster after landing with the 4th Infantry Division on D-Day in Normandy. From 1947 to 1949 he served as a law clerk for Judge Learned Hand and Supreme Court Justice Felix Frankfurter successively. In 1949 he was made an Associate to the law firm of Ropes, Gray, Best, Coolidge and Rugg of Boston.

He is married to the former Anne Francis Hazard and they have three children.

TREASURY SECRETARY WILLIAM E. SIMON TO ADDRESS THE CONFERENCE

William E. Simon became the 63rd Secretary of the Treasury on May 8, 1974. In August he was asked to continue to serve in this position by President Gerald Ford, who shortly afterward appointed him chairman of the Economic Policy Board and chief spokesman for the Administration on economic issues.

On April 8, 1975, President Ford also named Secretary Simon chairman of the newly created East-West Foreign Trade Board, established under authority of the Trade Act of 1974.

At the time of his nomination as Treasury Secretary, Mr. Simon was serving as Treasury's Deputy Secretary, a post he had held from January 22, 1973. As Deputy, he supervised the Administration's program to restructure and improve U.S. financial institutions.

From December 4, 1973, Mr. Simon simultaneously launched and administered the Federal Energy Administration at the height of the oil embargo. He also chaired the President's Oil Policy Committee and was instrumental in revising the mandatory oil import program in April 1973. Mr. Simon is a member of the President's Energy Resources Council and continues to have major responsibility for coordinating energy policy both domestic and international.

As Secretary of the Treasury, Mr. Simon is the nation's chief financial officer, and chairs or holds membership on numerous national and international financial, trade and economic bodies. In addition, he administers the work of more than 125,000 employees of the Department of the Treasury, which collects the nation's taxes, pays its bills, prints and issues currency and coins, manages the nation's accounts and debts and has extensive law enforcement responsibilities.

Prior to becoming Deputy Secretary, Mr. Simon was a senior partner in the Wall Street investment banking firm of Salomon Brothers, New York. He joined that firm in 1964 as one of seven partners on its executive committee, responsible for the Government and Municipal Securities Department.

The son of an insurance executive, Mr. Simon was born in Paterson, New Jersey, November 27, 1927, and was educated at Newark Academy and Lafayette College, Easton, Pennsylvania, where he received his B.A. degree in 1951. His financial career began in 1952 with Union Securities in New York, where, three years later, he became Assistant Vice President and Manager of the firm's Municipal Trading Department. In 1957, he joined Weeden & Company as Vice President, a post he held until he joined Salomon Brothers.

Mr. Simon served on the Board and Executive Committee of the Investment Bankers Association of America and its successor, the Securities Industry Association. He is a founder and past president of the Association of Primary Dealers in U.S. Government Securities and has been active in many public and private organizations, including the U.S. Olympic Committee and the Debt Management Committee of New York City. He is also a trustee of Lafayette College, the Mannes College of Music in New York City, and Newark Academy.

He is married to the former Carol Girard. They have two sons and five daughters and reside in McLean, Virginia.

**GOVERNOR JAMES B. EDWARDS, SOUTH CAROLINA'S
FIRST REPUBLICAN GOVERNOR IN 100 YEARS,
TO ADDRESS THE LUNCHEON HONORING
THE TEENAGE REPUBLICANS**

Governor James B. Edwards of South Carolina is showing the nation what a determined citizen-activist can do to bring profound changes in a state's government and public affairs.

Edwards never held public office before 1972, when he defeated an incumbent to win election to the State Senate. He surprised national political observers two years later by defeating retired Army General William C. Westmoreland for the Republican nomination for Governor, and then defeated veteran Congressman William Jennings Bryan Dorn to become the first Republican Governor of South Carolina since Reconstruction.

Edwards is undaunted by the problem of controlling government growth, and has succeeded in cutting South Carolina's state budget by 8 per cent during his first year in office. The Governor has let a breath of fresh air into the Palmetto State's government and has encouraged other citizens to challenge long-entrenched courthouse crowds.

Edwards started in politics the way so many Republican activists did, working for Barry Goldwater in 1964. He held various party posts after that and helped turn the South Carolina Republican Party into a viable alternative to the state's dominating Democratic party. He serves today as the state party's national Committeeman.

Edwards' political abilities are not surprising when the Governor's professional career is considered: he is an oral surgeon, a Diplomat of the American Board of Oral Surgery, and the only Oral Surgeon governing a state. He has lectured extensively to oral surgery, dental, and dental auxiliary groups throughout the nation, and has also lectured before the Royal Society of Oral Surgeons in Great Britain.

He joined the U.S. Maritime Service as a teenager during the Second World War and later served in the Navy during the Korean War. A graduate of the College of Charleston, he received his education in dentistry at the University of Louisville, where he was the only dental student in the school's history to serve as president of the student body. He is married to the former Ann Norris Darlington, and they live in Mount Pleasant with two children.

TREASURY SECRETARY WILLIAM E. SIMON

"I am proud that Young Republicans have been and will continue to be a driving force in demanding that America return to those principles which inspired us to greatness in the first place—faith in the individual, faith in competitive enterprise and faith in the fundamentals of freedom."

January, 1976
YR News

RONALD AND NANCY REAGAN

"Young people in general—and Young Republicans specifically—have had a responsible and positive effect on politics within the Party and the nation for many years. But most importantly, our youth have had a profound effect on government and the development of liberty, and this has been good. For with them, the youth have brought fresh ideas and the interest and energy to see those ideas through."

April, 1972

GOVERNOR JAMES B. EDWARDS OF SOUTH CAROLINA

"As the young leaders, you have an obligation to make your voice heard. Without your involvement, your concern and your dedication, we have no hope of progress. With your contributions, we can lead government at all levels to new heights of responsibility and responsiveness. But you as citizens must demand this of your government and then you must participate to make those demands good."

May 10, 1975

University of South Carolina Commencement

RONALD REAGAN TO ADDRESS SATURDAY NIGHT'S BICENTENNIAL BANQUET

Ronald Wilson Reagan, former Governor of California, was born February 6, 1911 in Tampico, Illinois to Nellie and John Reagan. He is married to the former Nancy Denison and resides in Pacific Palisades, California.

Governor Reagan attended public schools in Illinois and received his degree in economics and sociology from Eureka College, Eureka, Illinois. His honorary degrees include a doctorate in humane letters from Eureka College, a doctorate of laws from Pepperdine College, and a doctorate of laws from Azusa Pacific College.

Reagan served as a 2nd Lieutenant in the U.S. Calvary Reserve before World War II, and after four years service as a member of the Air Force was discharged with the rank of Captain.

Starting as a sports announcer for Central Broadcasting Company, Governor Reagan launched his film career in 1937. His political career commenced with his election as the 33rd Governor of California on November 8, 1966. During his two gubernatorial terms Reagan maintained a stable state work force; appointed more minorities to important government posts than any previous California governor; implemented welfare reforms which decreased the number of recipients while increasing the benefits to those eligible; and turned an inherited \$700 million deficit into an \$800 million surplus.

Since leaving office Reagan has produced a daily commentary on approximately 300 radio stations and has written a syndicated weekly newspaper column.

Governor Reagan has been active in many civic, business, and political organizations. He has served as President of the Motion Pictures Industry Council; a member of the Board of Directors of the Committee on Fundamental Education; a member of the Board of Directors of St. John's Hospital; Chairman of the Republican Governors' Association; a member of the Advisory Commission on Intergovernmental Relations, appointed by President Nixon; and a member of the Presidential commission investigating the CIA, appointed by President Ford.

Reagan has also been the recipient of numerous awards, including the National Humanitarian Award from the National Conference of Christians and Jews; the Award of Honor from the California Home for the Aged; the American National Red Cross Distinguished Service award; the AAVETS Special Achievement Award; the National Safety Council Public Interest Award; the Horatio Alger Award; the Medal of Valor of the State of Israel; and the Great American of the Decade Award by the Virginia Young Americans for Freedom.

HOW DO YOU MEASURE UP ON THIS 30 SECOND POLITICAL TEST?

If you checked on any one of these, you're **HUMAN EVENTS**, the Washington news weekly. **At our risk!**

How many of these statements do you agree with? If you checked on any one of these, you're **HUMAN EVENTS**, the Washington news weekly. At our risk!

Check the statements you agree with.

Next year, if the Republican Party comes up with a presidential candidate from the left wing of the party, I won't vote Republican.

I'm sick and tired of the way most national publications and TV networks twist the news—and try to create the illusion that the problems our country faces—including a lower value of the dollar, soaring welfare costs, a sick educational system, a rising crime rate—were caused by responsible conservatives, rather than by the liberals who have been dominant in Congress, the universities and the media for the last 25 years.

By creating more and more meddling federal agencies, the federal government is hurting the taxpayer and consumer, not helping him.

All Americans should have equal rights, regardless of color or religion. . . and that means *no* American should get special consideration because he belongs to a particular racial or ethnic group.

Just the statements that you agree with:

- I'm against one-sided "detente" with the Communist powers. While the Soviet Union and China are arming to the teeth, we are lulled into a false sense of security.
- If Congress doesn't stop its wild deficit-spending spree, we risk renewed double-digit inflation next year.
- Next year, if the Republican Party comes up with a presidential candidate from the left wing of the party, I won't vote Republican.
- I'm glad Americans finally have regained their right to own gold, so we can better protect ourselves against rampant inflation.
- I'm for school busing *IF* the sole reason is transportation. But if the reason is satisfying some artificial quotas—and ends up meddling in the personal lives of parents and disturbing a child's right to learn by sending him miles from home—then I'm definitely against busing!
- Every man has the right to join a union if he wishes . . . and he has the right to work *without* joining a union, too.
- I'm sick and tired of the way most national publications and TV networks twist the news—and try to create the illusion that the problems our country faces—including a lower value of the dollar, soaring welfare costs, a sick educational system, a rising crime rate—were caused by responsible conservatives, rather than by the liberals who have been dominant in Congress, the universities and the media for the last 25 years.
- Food stamps for groups like college students with rich parents or for families with over \$10,000 annual income is ridiculous.
- I'm in favor of bringing back capital punishment.
- By creating more and more meddling federal agencies, the federal government is hurting the taxpayer and consumer, not helping him.
- All Americans should have equal rights, regardless of color or religion. . . and that means *no* American should get special consideration because he belongs to a particular racial or ethnic group.

FREE—The Intelligent Conservative's Reference Manual

This BARGAIN is YOURS—FREE AND POSTPAID—when you enclose your check for a 12-month subscription and save us the cost of billing.

Compiled by the editors of HUMAN EVENTS, this is one of the most spectacular values we have ever been able to offer new subscribers.

CONSERVATIVE ACTION SECTION: • How to write complaints that get results! • How to sway and influence Congressmen! • How to influence party politics! • How to start a conservative group!

REFERENCE MATERIAL SECTION: • Master list of organizations and periodicals! • Key conservatives and vote ratings of Congress! • Conservative books and documents! • Listing of influential liberals and radical forces!

RISK FREE TRIAL SUBSCRIPTION

INFLATION SPECIAL TRIAL RATE Send the next 20 issues for just 25¢ a copy— a savings of 40% over the single copy price. My check is enclosed. Start my trial subscription to HUMAN EVENTS at once. If not well pleased after receiving two issues, I will inform you. You will cancel my subscription and immediately refund my payment in full with no question asked.

SPECIAL INTRODUCTORY RATE

Send a FULL YEAR (12 issues) at the INTRODUCTORY RATE, just \$15. . . a savings of 40% over the single copy price. Payment is enclosed. Send me FREE a copy of a copy of *The Intelligent Conservative's Reference Manual*. I will inform you.

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

Human Events
THE NATIONAL CONSERVATIVE WEEKLY
422 K STREET, N.E. • WASHINGTON, D.C. 20003

384

"Young Republicans specifically have had a responsible and positive effect on politics within the Party and the nation for many years . . ."

KEEP UP THE GOOD WORK!

Citizens for Reagan

1835 K St., N.W.
Washington, D.C. 20006

WHAT? ANOTHER TRY HOLE?

Angie's
**ITALIAN GARDENS
 RESTAURANT**

2317 CALVERT ST. N.W.
 (Opposite Shoreham Americana)
 WASHINGTON D.C. ZIP 20008
 PHONE 234-4551

Your Chef - Host, Angelo (Angie) DeFinis
 Your Hostess - Maria DeFinis

Buon Appetito

New Year Greetings from
JUDGE C. B. EMBRY, JR.

Treasurer, National Asso. of
 GOP County Chairmen

Ohio County Courthouse
 Hartford, Kentucky

The Shoreham Americana

welcomes the

Young Republicans 1976

Compliments of

Gusti's Italian Restaurant
 19th & M Sts., N.W.

Phone: 331-9444

RETURN ADDRESS

AFFIX
POSTAGE
HERE

GOVERNOR RONALD REAGAN
c/o Citizens For Reagan Committee
1835 K Street, N.W.
Washington, D.C. 20006

RETURN ADDRESS

AFFIX
POSTAGE
HERE

PRESIDENT GERALD R. FORD
c/o The President Ford Committee
1828 L Street, N.W., Suite 250
Washington, D.C. 20036

Will you help the Citizens For Reagan Committee?

YES:

- VOLUNTEERING IN MY HOME AREA
- TELEPHONING
- DISTRIBUTING LITERATURE
- RECRUITING OTHER VOLUNTEERS
- CONTRIBUTING MONEY
- FUNDRAISING

_____ name

_____ address

_____ telephone and occupation

Will you help the President Ford Committee?

YES:

- VOLUNTEERING IN MY HOME AREA
- TELEPHONING
- DISTRIBUTING LITERATURE
- RECRUITING OTHER VOLUNTEERS
- CONTRIBUTING MONEY
- FUNDRAISING

_____ name

_____ address

_____ telephone and occupation

Something new on Capitol Hill

We specialize in research for the nation's future. We also deal in present problems.

We provide research, fact sheets, and briefing papers to concerned citizens on a moments notice. Some of our biggest customers are Congressional offices. Since we are tax-exempt, all of our work is done without regard to political affiliations.

On college campuses and with citizen's groups around the country. The Communications Network places speakers in behalf of the free enterprise economic system.

We conduct informative seminars for the public on items of national interest. We sponsor the Washington Semester Program, a practical intern-

ship in modern government which is open to college students.

The Resource Bank locates citizen's groups around the country who are involved in similar causes, whether free enterprise education, parent's rights, or public interest law. Through our monthly newsletter, we publicize the work of these groups, as well as activities in Congress.

Our monographs cover a range of topics from regulation of industry to light rail transportation to presidential primaries and state laws. We published the major in-depth study of the controversial textbook program *Man: A Course of Study* in our monograph *MACCS: Prototype for Federalized Textbooks?* Our next monograph is an analysis of East-West trade and the economics of detente.

We're your research organization

The Heritage Foundation

I'd like more information.

name _____

Please send me your newsletter (free, of course)

address _____

I think you should research

Send me a list of your monographs, fact sheet, and other publications.

Greetings from

AMERICAN
BANKERS
ASSOCIATION

A Breathtaking View
of the Nation's Capital

SEE IT ALL FROM
the
Top o' The Town

"Top o' The Town has to be the most
spectacular restaurant view in
the country. Top o' The Town..."

John M. Ruppel, THE EVENING STAR

- SUPERB CONTINENTAL CUISINE
- LUNCHEON: Monday through Friday.
- DINNER: Seven Days a Week
- SUNDAY BRUNCH: 11:30-2:30
- DANCING AND ENTERTAINMENT

14TH & N. OAK STREETS,
ARLINGTON, VA. • 525-9200

Free Valet Parking at the Glass Elevator

The American Conservative Union

"I have been acquainted with the American Conservative Union for some years now and I know it to be a dynamic, responsible organization. ACU's publications are a valuable source of information and its activities provide an important means of rallying conservatives throughout America."

Gov. Ronald Reagan

Membership Application
 THE AMERICAN CONSERVATIVE UNION
 422 East St., S.E. • Washington, D.C. 20003
 \$100. Life \$50. Associate \$25. Sustaining
 \$15. Annual

Name _____
 Address _____
 City, State _____

Department of Legislation
and
Political Education
International Brotherhood of Teamsters

The French-Bray Printing Co.

CANDLER BUILDING, BALTIMORE, MD. 21202

(301) 727-0100

In Washington, D. C. - (202) 638-1994

National Conservative Political Action Committee

1911 N. Fort Meyer Drive
Arlington, Virginia 22209
(703) 522-2800

"LET KOREA IN AND WE REDUCE THE UNITED NATIONS TO A WERE JOKE..."

*Best Wishes for a
Successful Conference!
For political awareness, read
"California Welfare Reform:
How Successful?"*

\$3.00

NATIONAL ASSOCIATION OF SOCIAL WORKERS
1425 H Street, N.W.
Washington, D.C. 20005

Greetings from
International Brotherhood of
Electrical Workers AFL-CIO

1977

Young Republican
Leadership
Conference

WASHINGTON, D.C.

MARCH 9-13

July 25, 1978

TABLE OF CONTENTS

Chairman's Welcoming Letter	3
Senator Bob Dole and Senator Paul Laxalt Serve as Co-Chairmen for 1977 YRLC	4
YRNF Information	6
YRNF and YRLC Staff.....	7
Conference Schedule	8
Representative John Rhodes to be Honored at Reception	10
Senatorial Reception to be Held in Honor of Senator Howard Baker	11
Senator Bob Dole to Deliver Keynote Address.....	12
Representative Jack Kemp Addresses TAR Luncheon.....	14
YR's Roast Bill Brock at Gala Banquet.....	16
Secretary General Alejandro Orfila to Host Reception at Pan American Union	18
Senator Barry Goldwater to Speak on National Defense and Intelligence	20
German Minister Niels Hansen to Address YRLC on American-European-German Relations	21
Tour of the Capitol.....	22
Conference Instructors	23
Special Announcements and Credits	24
Patrons and Sponsors	25

Young Republican National Federation

March 9, 1977

Jack Mueller
Chairman

Clyda McLean
Co-Chairman

Pat Kalmbach
Secretary

Gerald Stromer
Treasurer

Ann Quirk
Assistant Secretary

Paul Manafort
Auditor

Morton Blackwell
National Vice Chairman-
At-Large

Shad Hanna
Counselor to the Chairman

Taylor Jones
General Counsel

John W. Brasington
Executive Director

310 First Street, S.E.
Washington, D.C. 20003
(202) 484-6680

Dear Friends; .

Welcome to the Young Republican Leadership Conference, one of the most important events for young people interested in politics. I hope you will enjoy the fine program scheduled this year, and hope you will leave the conference feeling a better grasp of the important issues facing our party and country, and seeing a more effective manner in which you can participate in our electoral process.

Over the past years, our nation has trod the very difficult path of development and expansion. We have grown stronger and firmer in our commitments to liberty and freedom, and I am personally proud of the important role the youth of our nation have played in these commitments. The youth are always called upon, and each time they have responded. We too will respond, for now the burden of government is upon us.

Let us take great pride in our accomplishments of the past, and let us glory in our nation's successes. But, let us also be aware of the shortcomings of the recent days, and accept our responsibility to redirect government toward fiscal sanity, restore our nation to world military supremacy, and return America to the ideals and principles of freedom.

Sincerely,

Jack F. Mueller
Chairman

Young Republican National Federation

SENATORS BOB DOLE AND PAUL LAXA

KANSAS SENATOR BOB DOLE

"The future of the Republican Party rests with its energetic and dedicated youth."

YRLC Co-Chairman Senator Robert Dole of Kansas brought a record of distinguished service to the Republican 1976 Presidential ticket as its Vice Presidential nominee.

A war hero and a former prosecutor, Senator Dole has a record of active leadership in the Republican party. He served as Republican National Chairman for 1971 to 1973 and was Temporary Chairman of the 1976 National Convention which nominated him for Vice President of the United States.

As the Vice Presidential nominee, Senator Dole traveled extensively throughout the United States actively campaigning with President Ford displaying wit, determination and perseverance throughout the campaign.

SERVE AS CO-CHAIRMEN FOR 1977 YRLC

"Young Republicans provide much of the vitality behind our efforts to steer government in a direction that will be truly representative of the aspirations of all Americans and behind the determination not to accept any philosophy that condones government dictating a way of life which straitjackets our freedom."

NEVADA SENATOR PAUL LAXALT

YRLC Co-Chairman Senator Paul Laxalt served as Chairman of the Citizens for Reagan Committee in 1976 and delivered the Presidential nominating speech for Governor Reagan at the Republican National Convention in Kansas City.

In his governorship of Nevada from 1966 through 1970 and as Senator since 1974, Laxalt has reflected a philosophy of self-reliance, of the necessity for the preservation of the rights of individuals free from the excesses of government, and equal opportunities for all Americans.

Young Republican

National Federation

The Young Republican National Federation is comprised of members from each of the 50 states, the District of Columbia, and Puerto Rico. There are over 1,700 clubs throughout the country that meet regularly to recruit and train young people in the art of politics and the business of government.

Generally campaign oriented, the YR's have published **The Youth Campaign Source Book** and **The Legislative Campaign Manual**. The youth manual is a compilation of time-tested campaign organization techniques and projects. The campaign manual is a detailed piece in time-line form which covers subjects from budgeting to precinct organization.

Additionally, Young Republicans have published a series of training booklets that deal with organization at all levels, press relations, newsletter writing, public speaking, and many other topics.

The Young Republicans, however, are not solely attuned to campaign work. Young Republicans are keenly aware of the issues that face the community, the country, and the world and keep abreast of our changing times through regularly scheduled meetings and discussions.

Each year YRs from around the nation gather in Washington, D.C. for the Young Republican Leadership Conference which offers participants the opportunity to meet and discuss the major questions of the day with national leaders. Additionally, the issue-oriented **YR News** is produced regularly in the Washington headquarters and mailed to members and supporters of the Federation.

There have always been various groups of young people organized to inject the Republican Party with the energy and enthusiasm of our nation's youth. Such activity has assured the continued growth and strength of the Party.

The present Young Republican movement was founded in April, 1931, when Republican National Committee Executive Director Robert H. Lucas called for the formation of youth organizations throughout the country to teach the fundamentals of Republicanism. Young Republicans became officially affiliated with the Republican National Committee in 1934 when George Olmstead of Des Moines was elected National Chairman of the Young Republican National Federation.

The present officers of the YRNF, elected in convention at Indianapolis, Indiana on July 4, 1975, are:

Chairman - Jack Mueller, Wyoming

Co-Chairman - Clyda McLean, Oregon
Secretary - Pat Kalmback, New Jersey
Assistant Secretary - Ann Quirk, Texas

Treasurer - Gerald Stromer, Nebraska
Auditor - Paul Manafort, Connecticut
Vice-Chairman at Large - Morton Blackwell, Virginia

For more information regarding the Young Republicans write:

Executive Director
The Young Republican National Federation
310 First Street, S.E., Washington, D.C. 20003

or telephone:

(202) 484-6680

YRNF NATIONAL VICE-CHAIRMEN

Morton Blackwell—Vice-Chairman-at-Large	Neal Acker—Vice-Chairman, Region VI
Michael Pikosky—Vice-Chairman, Region I	Julian Garrett—Vice-Chairman, Region VII
Joseph Forstadt—Vice-Chairman, Region II	Peggy Rehder—Vice-Chairman, Region VIII
Raymond LaJeunesse—Vice-Chairman, Region III	Ed Stanley—Vice-Chairman, Region IX
Cathy Crockett—Vice-Chairman, Region IV	Dave Wakeham—Vice-Chairman, Region X
Karen Brewster—Vice-Chairman, Region V	Sherrill Gordon—Vice-Chairman, Region XI

YOUNG REPUBLICAN LEADERSHIP CONFERENCE

CO-CHAIRMEN

Carole Neideffer, Maryland
Bill Hurd, Virginia

EXECUTIVE COMMITTEE

Carolyn Hartman—Hostesses	Mary Burke—Volunteers
Suzanne DeCosta—Congressional Receptions	Sally Linderman—Embassy Reception
Chris Kielich—Special Presentations	Rick Bannerman—Community Advertising
Kile Ozier—Registration Chairman	Carolyn Booth—Roast of Bill Brock
Jon Minarik—Hospitality Suites and Panels	Judy Jones—Copywriting
Rich Geske—Advertising	Gail Forward—Communications
Anne Stone—Dance	Paula Kielich—Registration at Conference
Dell Stevens—Luncheons	

YRNF STAFF

John W. Brasington	Becki Black
Barbara A. Holz	Clifford Leonard
Michelle Guier	Ted Lovegrove

CONFERENCE SCHEDULE

WEDNESDAY, MARCH 9, 1977

- 10:00 a.m.-9:00 p.m. **REGISTRATION**—West Lobby
- 5:00 p.m.-7:30 p.m. **CONGRESSION RECEPTION**—Diplomat Room
Honoring John J. Rhodes, Republican Leader, U.S. House of Representatives
- 7:30 p.m. Open time for dinner (discount tickets in Registration packets)
- 9:30 p.m. Complimentary Hospitality Suites
American Conservative Union, Convention-77 (Memphis), Stone For Chairman,
Horvath For Chairman (Room numbers posted at Registration Desk)

THURSDAY, MARCH 10, 1977

- 9:00 a.m.-6:00 p.m. **REGISTRATION**—West Lobby
- 9:30 a.m.-11:00 a.m. Complimentary Hospitality Breakfast Suite—Birdcage Walk
Young Americans for Freedom
- 12:00 Noon **KEYNOTE LUNCHEON**—Blue Room
Welcoming address by Jack Mueller, Chairman
Introduction and remarks by Honorable Richard S. Schweiker, U.S. Senator from
Pennsylvania
Keynote address by Honorable Robert Dole, U.S. Senator from Kansas
- 2:00 p.m.-3:30 p.m. **POLITICAL SEMINARS**—Session I
Fund Raising: Brad O Leary
Campaign Management: Lou Kitchin and Arthur Finkelstein
Organization: Morton Blackwell
Governmental Watch: Buz Lukens and Tim Baer
Press and Public Relations: Bill Greener and Jay Bryant
- 4:00 p.m.-5:30 p.m. **POLITICAL SEMINARS**—Session I, Continued
- 6:00 p.m. **SENATORIAL RECEPTION**—Palladian Room
Honoring Howard H. Baker, Jr., Minority Leader, U.S. Senate
Host: Senator Jake Garn
- 9:00 p.m. Complimentary Hospitality Suites
Gun Owners of America, Convention-77 (Memphis), Stone For Chairman, Horvath
For Chairman, Nassau County YR's (Room numbers posted at Registration Desk)

FRIDAY, MARCH 11, 1977

- 9:00 a.m. **REGISTRATION**—West Lobby
- 8:00 a.m.-9:30 a.m. Complimentary Hospitality Breakfast Suites
Public Service Research Council—Caucus/Council Rooms
Gun Owners of America—Birdcage Walk
- 9:00 a.m.-10:00 a.m. **POLITICAL SEMINARS**—Session II
- 10:15 a.m.-11:15 a.m. **POLITICAL SEMINARS**—Session II, Continued
- 11:15 a.m. **SPECIAL PRESENTATION**—Palladian Room
Senator Barry M. Goldwater
- 1:00 p.m.-2:00 p.m. **SPECIAL PRESENTATION**—Palladian Room
Minister Niels Hansen, Embassy of Federal Republic of Germany

2:00 p.m.-3:30 p.m. **POLITICAL SEMINARS**—Session III
 3:45 p.m.-5:15 p.m. **POLITICAL SEMINARS**—Session III, Continued
 5:30 p.m.-8:00 p.m. **EMBASSY RECEPTION**—Pan American Union Building
 Host: Alejandro Orfila, Secretary General, Organization of American States (OAS)
 8:30 p.m.-9:30 p.m. **CAMPAIGN ADVERTISING GALA**—Diplomat Room
 Robert Goodman, W. Goodman and Associates
 9:30 p.m. Complimentary Hospitality Suites
 National Rifle Association, Stone For Chairman, Convention-77 (Memphis), Horvath For Chairman (Room numbers posted at Registration Desk)

SATURDAY, MARCH 12, 1977

8:00 a.m. **REGISTRATION**—West Lobby
 7:00 a.m.-8:15 a.m. Committee for Responsible Youth Politics—Caucus/Council Rooms
 Right to Work—Birdcage Walk
 8:30 a.m. Buses depart for Capitol
 9:00 a.m.-Noon **PRIVATE TOUR OF THE CAPITOL**
 Address by Congressman Trent Lott and Senator James A. McClure
 9:30 a.m. Ad Hoc Caucus of State Chairmen
 Hosts: Bob Thibeault, Dan Mintz
 Noon **TEENAGE REPUBLICANS LUNCHEON**—Regency Ballroom
 Address by Congressman Jack Kemp
 2:30 p.m.-3:30 p.m. **"HOW TO BE A CANDIDATE"**—Palladian Room
 Speakers: Bob Weed, Rick Neal, Randy Teague
 3:30 p.m.-4:30 p.m. **"POLITICAL AFFAIRS PANEL"**—Palladian Room
 Public Service Research Council: Jon Minarik
 Heritage Foundation: Tom Cantrell
 National Conservative Political Action Committee: John T. Dolan
 Young Americans for Freedom: John Buckley
 Gun Owners of America: Larry Pratt
 Moderator: Becky Norton, American Conservative Union
 4:30 p.m.-5:30 p.m. **"PRESIDENTIAL POLITICS—FACES IN THE FUTURE"**—Palladian Room
 Speakers: F. Clifton White, Eddie Mahe, Jr., Charles R. Black, Peter McPherson,
 John P. Sears
 6:30 p.m. Cocktail Reception—Ambassador Ballroom
 7:30 p.m. Dinner
ROAST OF CHAIRMAN BILL BROCK
 10:00 p.m. **DANCE**—Ambassador Ballroom
 10:30 p.m. Complimentary Hospitality Suites
 Young Americans for Freedom, Stone For Chairman, Horvath For Chairman,
 Convention-77 (Memphis)

SUNDAY, MARCH 13, 1977

8:30 a.m.-10:00 a.m. **BLOODY MARY RECEPTION**—Lower Lobby
 9:00 a.m.-1:00 p.m. **YRNT National and Executive Committee Meetings**—Blue Room

THE YOUNG REPUBLICAN NATIONAL FEDERATION
cordially invites you to attend the
Congressional Reception
paying tribute to
THE HONORABLE JOHN J. RHODES
MINORITY LEADER, UNITED STATES HOUSE OF REPRESENTATIVES
during the occasion of the
YOUNG REPUBLICAN LEADERSHIP CONFERENCE
Wednesday, March 9, 1977
5:00 - 7:30 p.m.
- Diplomat Room
Shoreham-Americana Hotel
Washington, D.C.

R.s.v.p.

Barbara Hollingsworth
225-4034

REP. JOHN J. RHODES

John J. Rhodes, Republican Leader of the United States House of Representatives, will be honored for his service to the Republican Party as the Young Republican Leadership Conference pays tribute to the Congressman on March 9, 1977.

Rhodes, who is currently serving his twelfth consecutive term, was the first Republican ever elected to the House of Representatives from Arizona.

Prior to Rhodes' ascendancy to the top GOP leadership position, he served for nine years as Chairman of the House Republican Policy Committee.

During the 1972 Republican National Convention, Rhodes served as Chairman of the Platform Committee.

Rhodes was a member of the House Appropriations Committee and three of its subcommittees—Public Works, of which he was ranking Republican member, Defense and Legislative. In addition, he was a member of the Joint Study Committee on Budget Control which paved the way for creation of the House and Senate Budget Committees.

Born in Council Grove, Kansas, on September 18, 1916, Rhodes received his education at Kansas State University and Harvard Law School. He is a member of the bar in Arizona, Kansas and Washington, D.C. Rhodes is an Air Force veteran of World War II, where he was released from active duty with the rank of Lt. Colonel and was subsequently a Colonel in the Arizona National Guard.

Rhodes was elected House Republican Leader in December, 1973, and was unanimously re-elected Minority Leader for the 94th and 95th Congresses.

SENATOR HOWARD H. BAKER, JR.

*THE HONORABLE JAKE GARN
UNITED STATES SENATOR FROM UTAH
cordially invites you to attend the
SENATORIAL RECEPTION
in honor of
HOWARD H. BAKER, JR.
MINORITY LEADER, UNITED STATES SENATE
during the occasion of the
YOUNG REPUBLICAN LEADERSHIP CONFERENCE
Thursday, March 10, 1977
6:00 - 8:00 p.m.
Palladian Room
Shoreham-Americana Hotel
2500 Calvert Street, N. W.
Washington, D. C.*

*R.S.V.P.
Suzanne DeCosta
(202) 224-1351 or
4203 Dirksen Senate Office Building
Washington, D. C. 20510*

Senator Howard H. Baker, Jr., was born in Huntsville, Tennessee, on November 15, 1925, and received his education from the University of the South, Tulane University and the University of Tennessee College of Law. Senator Baker served in the Navy in the Pacific during World War II and was discharged as a Lieutenant. Until he was elected to the Senate in 1966, Senator Baker practiced law in Huntsville and Knoxville.

The first popularly-elected Republican Senator in Tennesseean history, Senator Baker served as Vice-Chairman and Ranking Republican on the Senate Selection Committee on Presidential campaign activities. He is ranking Republican on the Senate Public Works Committee, Senior Republican member of the Joint Committee on Atomic Energy and a member of the Commerce Committee.

Senator Baker has won nationwide acclaim and respect for his creation of a federal revenue sharing program to return more tax dollars to the states, counties and cities; his sponsorship and drafting of much of the significant environmental legislation of the past ten years; and co-sponsorship of voting rights legislation and a Constitutional Amendment to lower the voting age to 18.

On January 4, 1977, Senator Howard Baker was elected Senate Republican Leader for the 95th Congress.

Senator Howard H. Baker, Jr., will receive special recognition for his leadership of the Republican Party as Senator Jake Garn hosts a reception in honor of Senator Baker at the YRLC on March 10, 1977.

KANSAS SENATOR ROBERT DOLE

Senator Richard S. Schweiker of Pennsylvania will join the YRLC on March 10, 1977, as he gives the welcoming remarks to the Keynote Luncheon and introduces Senator Robert Dole of Kansas as the Keynote Speaker.

Senator Richard S. Schweiker, Vice-Presidential candidate on Governor Ronald Reagan's 1976 Presidential ticket, began his political career as a precinct worker and Republican committeeman. He founded the Montgomery County (Pennsylvania) Young Republican Club. Senator Schweiker served in the U.S. House of Representatives from 1950 until he was elected U.S. Senator in 1968. Schweiker serves on the Appropriations Committee, where he is Ranking Republican Member of the Foreign Operations Appropriations and Legislative Appropriations Subcommittees, the Public Welfare Committee and is Ranking Republican Member of

the Health Subcommittee. His legislative interests include pension reform, legislation to combat cancer and heart disease, campaign finance reform and consumer protection.

PENNSYLVANIA SENATOR RICHARD S. SCHWEIKER

SENATOR BOB DOLE TO DELIVER KEYNOTE ADDRESS

Senator Bob Dole of Kansas has earned the reputation of a fighter. From the battlefields of World War II to the floor of the United States Senate, he is known for his courage and determination.

His public service record began in 1943 with his enlistment in the U.S. Army. Five and one-half years and two medals later he was discharged with the rank of Captain, only to spend the next few years hospitalized for war wounds. Undaunted by his injuries, at the age of 26 he successfully ran for a seat in the Kansas legislature. He proceeded to serve four terms as Russell County Attorney, and from 1961-68 he represented the First District of Kansas in the House of Representatives. Currently serving his second Senate term, Dole initially won his seat following a tough primary where his opponent was a former governor and a five-term congressman.

During his tenure in Washington, Dole has chalked up an impressive array of legislative achievements. One of his major areas of concern has been the nation's handicapped. It was his bill that led to the establishment of the Presidential Task Force on Mentally and Physically Handicapped. He also was instrumental in the establishment of a National Resource and Information Center for the handicapped, and has authored a bill to establish an experimental housing program for the severely disabled. His name can be found on bills ranging from the Rural Development Act, Revenue Sharing, the Constitutional Amendment authorizing the 18-year-old vote, and draft reform legislation to the Health Manpower Assistance Act.

A native Kansan, Senator Dole completed his undergraduate work at the University of Arizona and received his L.L.B. from Washburn Municipal University in Topeka. He also holds an honorary Doctor of Laws Degree from Washburn. He has been recognized for his notable achievements by numerous organizations. He served as the Republican National Committee Chairman from January 1971-January 1973, was selected "Outstanding Kansan to overcome a handicap" by a Kansas chapter of the Disabled American Veterans, and received the National Easter Seal Award in 1971. His perseverance, wit, and intelligence recently received national recognition as he actively campaigned with President Ford on the Republican Presidential ticket.

Senator Dole is married to the former Elizabeth Hanford, a member of the Federal Trade Commission.

REP. JACK KEMP

"Young people in our party have an opportunity to be at the vanguard of this reassertion of traditional Republican values. You can reach those within the 18-35 age groups because they are your peers, and young people are impressed by one-on-one dialogues on issues."

REP. JACK KEMP ADDRESSES TAR LUNCHEON

From national prominence as a professional football quarterback, Congressman Jack Kemp has received increasing recognition as a rising leader in American politics. He won his first term as New York's 38th District's Representative in November 1970, in his first bid for public office. He has been returned to Congress three times, with a larger vote percentage each time.

When Mr. Kemp was still a freshman in the 92nd Congress, *The Wall Street Journal* identified him as "one of the clear comers in the Congress and one who will quickly emerge from the pack to become a leader in the House of Representatives." Six years later, his solution to our unemployment crisis, the widely-supported Jobs Creation Act received national acclaim.

Congressman Kemp's consistent and articulate advocacy in behalf of free enterprise and the reduction of growth and interference of government has evoked enthusiastic support across the country as well as from his colleagues on Capitol Hill, both Democrats and Republicans. His leadership to help strengthen the economy, to reduce tax rates, and to create jobs in Western New York and throughout the U.S. has been endorsed and recognized by workers and businessmen, organized labor and industry.

His outstanding legislative records in the 92nd, 93rd, and 94th Congresses to reduce wasteful federal spending of taxpayers' dollars has resulted in his being a three time winner of the Watchdog of the Treasury Award presented by the non-partisan National Associated Businessmen.

Born and educated in Los Angeles, Mr. Kemp received his B.A. from Occidental College in L.A. in 1957 and pursued graduate studies in political science and education while playing professional football for the San Diego Chargers. He served active duty in the Army in 1958 and was a member of the Army Reserve until 1962.

During 13 years as a professional quarterback, Mr. Kemp played in both the American and National Football Leagues and led the Buffalo Bills to AFL championships in 1964 and 1965. He played in six AFL All-Star games and won the AFL's Most Valuable Player Award in 1965. In recognition of his unique and outstanding career in both football and Congress his number 15 jersey, which he wore while starring with the Buffalo Bills, has been placed in the Pro Football Hall of Fame.

Among his many honors are the National Football Foundation and Hall of Fame "Distinguished American Award as the former football player who has carried the lessons learned on the football field into the life of service to the community"; The U.S. Jaycees' Distinguished Service Award; the Polish War Veterans Special Award for Mr. Kemp's legislation to provide veterans benefits to Polish-Americans who fought with Allied forces during World War II; and the Buffalo Port Council's Maritime Trades Dept. Award "for outstanding dedication to the workingman and the labor movement in Buffalo and Erie County."

Congressman Kemp is married to the former Joanne Main. They have two sons and two daughters and maintain homes in Hamburg, New York and Bethesda, Maryland.

CHAIRMAN BILL BROOK

"My goal as Chairman of the Republican National Committee is to work with all other Republicans in a vigorous effort to make our Party once again the Party of Lincoln and Freedom. As our coming leadership, young people must lead the way in restoring our Party to majority status."

YR'S ROAST BILL BROCK AT GALA BANQUET

William Emerson Brock, III has shown how a little candy coating can go a long way.

After serving in the U.S. Navy, Bill Brock returned home to become president of the Brock Candy Company and begin revitalizing the Republican Party of Tennessee. At the age of 30, Brock began a campaign to bring the Republican Party into his 3rd District (Chattanooga). He established an extensive grass roots system, and continued to build a strong precinct organization. For his efforts, Bill Brock was elected Young Republican National Committeeman from Tennessee in 1961.

So successful was his "get involved, people to people" campaign that the idea soon spread statewide, building a strong GOP.

Running for Congress in 1962, at the request of friends and the Hamilton County Central Committee, Brock became the first Republican in 42 years to be elected to that office.

After his election to the House of Representatives, Brock continued working enthusiastically to build the Tennessee Republican Party at all levels. The Young Republican National Federation named him the "Outstanding Young Republican" in 1963.

Continuing to devote himself to the build-up of the Republican Party in Tennessee, Brock watched the fruits of his labor come forth. In 1962, twenty-seven Republicans were in the State Legislature. By 1966, the year Howard Baker became Tennessee's first Republican Senator since Reconstruction, that number had almost doubled. In 1968, the Republicans carried the state for their Presidential nominee and elected 62 of their own to the state legislature.

In 1970, drawing on his "people to people" Party-building experience, Brock, a four-term Congressman, challenged and defeated three-term Democrat Albert Gore for a seat in the U.S. Senate.

Having become more involved in national Party politics, Brock again brought his flair for Party-building to the front. As head of the National Young Voters Program in 1972, a near miracle was brought about as the Republicans received the 18 to 24 year-old vote that year. The news media had expected the youth vote to go overwhelmingly to Senator McGovern.

After a narrow defeat in his re-election bid to the Senate in 1976, Brock set out to do what he does best—Party-building. As Chairman of the Republican National Committee, Bill Brock's expertise should make short work of re-building our Party.

Bill Brock and his wife, Laura, have three sons and a daughter; Bill, 19; Oscar, 14; Hutchey, 12; and John, 9.

ALEJANDRO ORFILA, SECRETARY GENERAL OF THE
ORGANIZATION OF AMERICAN STATES (OAS)

3104031122

SECRETARY GENERAL ALEJANDRO ORFILA TO HOST RECEPTION AT PAN AMERICAN UNION

The 1977 Young Republican Leadership Conference is honored to have Alejandro Orfila, Secretary General of the Organization of American States (OAS), serve as host of a reception March 12, 1977, at the Pan American Union Building. Secretary General Orfila will discuss inter-American relations as he addresses the conference.

Alejandro Orfila is an experienced Argentine diplomat. At the time of his election to serve as Secretary General of the OAS by the General Assembly, he held the post of Ambassador Extraordinary and Plenipotentiary of Argentina to the United States.

He was born in Mendoza, Argentina, on March 9, 1925. After finishing secondary school, he entered the University of Buenos Aires, where he studied law. Later he studied political science at Stanford University, in California, and Foreign Trade at Tulane University, New Orleans, Louisiana.

In 1946 he was appointed Embassy Secretary under the Ministry of Foreign Affairs in Buenos Aires. That same year he was sent to Moscow, where he remained until the next year in a similar post.

In 1947 he went to Warsaw, where he served as Consul until 1948, going from there as Consul to San Francisco, and thence to New Orleans, from 1949 to 1950.

From 1951 to 1952 he was Secretary to the Argentine Embassy in Washington, and then resigned from the Foreign Service to head the firm Jose Orfila, Ltda. in Mendoza.

He returned to the United States where he worked as Director of the Office of Public Relations of the OAS for five years, 1953-1958. While in that post he served as an advisor at various inter-American conferences, and on several occasions was delegate of the OAS to special meetings held in various places in the hemisphere.

Immediately thereafter he was appointed Argentine Minister Plenipotentiary to the United States, in which post he served until 1960. That year he was appointed Argentine Ambassador to Japan, where he remained until he again retired to private life in 1962.

For eleven years he was a consultant in the field of international finances and economic affairs.

In November 1973 he was appointed Ambassador of Argentina to the United States.

Ambassador Orfila has been decorated by the governments of Spain, Belgium, France, Germany, the Netherlands, Italy, the Holy See, Thailand, Japan, and Greece.

**LONGTIME FRIEND
BARRY GOLDWATER
TO SPEAK ON
NATIONAL DEFENSE AND
INTELLIGENCE.**

ARIZONA SENATOR BARRY M. GOLDWATER.

In a special presentation on March 11, 1977, at 11:45 in the Diplomat Room, Senator Barry M. Goldwater of Arizona will address the YRLC on "National Defense and Intelligence."

Senator Goldwater began his political career in 1949 when he was elected to the City Council of Phoenix on the reform ticket. In 1952 he was elected to his first term in the U.S. Senate defeating the then Democrat majority leader of the Senate. He was re-elected in 1958 and resigned his Senate seat in 1964 to become the Republican Presidential nominee. He was again elected to the U.S. Senate in 1968 and 1974. He currently is serving on the newly formed Select Committee on Intelligence Operations.

Senator Goldwater is a World War II veteran who flew with ATC to India and China. A retired Major General in the U.S. Air Force Reserve, he has logged over 12,000 hours of flying time in 150 types of jet and conventional aircraft.

Senator Goldwater is the author of numerous books including: *The Conscience of a Conservative*, *Why Not Victory*, *Where I Stand*, *The Conscience of a Majority*, *The Face of Arizona* and *People and Places*.

President of the Arizona Historical Foundation, Senator Goldwater is the owner and operator of an amateur radio station and is on the board of directors of the Air Force Historical Foundation.

Senator Barry Goldwater was born in Phoenix, Arizona Territory, on January 1, 1909. He was educated in the public schools of Phoenix and Staunton Military Academy in Virginia. He attended the University of Arizona.

MINISTER NIELS HANSEN
Embassy of the Federal Republic of Germany

GERMAN MINISTER
TO ADDRESS
YRLC ON
AMERICAN-EUROPEAN-GERMAN
RELATIONS

YRLC attendees will have the opportunity to gain insight into American foreign policy when Minister Niels Hansen, Deputy Chief of Mission, Embassy of the Federal Republic of Germany, addresses the YRLC March 11, 1977, on "American-European-West German Relations."

Dr. Niels Hansen was born in Heidelberg, Germany, in 1924. After his high school education in Luebeck, he served in the military from 1942 through 1945. Dr. Hansen attended universities in Goettingen, Hamburg, Heidelberg, Zurich and Geneva. In 1951, he received his doctorate from the University of Geneva and became Assistant to the Law Faculty for Roman Law and History of Law at the University.

In 1952, Dr. Hansen entered the foreign service as he served in the foreign office in Bonn. He joined the Economic Delegation to Vienna in 1954. From 1955 through 1958, Dr. Hansen was on the Personal Staff of Foreign Minister von Brentano in Bonn.

Beginning in 1958, Dr. Hansen held a series of key positions in Embassy government. He was Deputy Chief of Mission to Embassy Lisbon until 1961, followed by Deputy Chief of Mission to Embassy Berne through 1965. He came to the United States in 1965 to serve as Deputy Consul General in New York.

Back in Bonn for a period of five years, Dr. Hansen headed the Mediterranean Office and the European Integration Office in the foreign office.

In 1973, he became Minister Counselor, Permanent Mission to the United Nations in New York. Dr. Hansen took the office of Deputy Chief of Mission of the Embassy of the Federal Republic of Germany, in Washington, D.C., in February of 1975.

SENATOR JAMES A. McCLURE & REP. TRENT LOTT TO ADDRESS YRLC FROM FLOOR OF THE U.S. HOUSE OF REPRESENTATIVES

YRLC attendees will have a unique opportunity to participate in a private United States Capitol tour on March 12, 1977, hosted by Senator James A. McClure and Representative Trent Lott. Participants will visit the Capitol, the Old Senate Chamber, the original Supreme Court, and the Senate and House Chambers. Highlighting the tour will be an address by Senator McClure and Congressman Lott on "Customs and Courtesies of the Congress" from the floor of the House of Representatives.

Senator James A. McClure of Idaho serves on the Senate Budget, Interior and Insular Affairs, and the Public Works Committees. He has continuously fought for environmental protection legislation and has worked for fiscal responsibility by sponsoring a Constitutional amendment to outlaw deficit spending by the Federal government. Senator McClure in his involvement with energy and oil shortage problems, has traveled to the Middle East on three occasions and has become an authority on Middle East foreign affairs.

Congressman Trent Lott of Mississippi, who was first elected to the U.S. House of Representatives in 1972, won re-election in both 1974 and 1976 by big margins. Congressman Lott serves on the Post Office and Civil Service Committee, where he is Ranking Member of the Civil Service Subcommittee, and on the Rules Committee. He is a member of the National Forest Reservation Commission and has received the Watchdog of the Treasury Award from the National Associated Businessmen.

IDAHO SENATOR JIM McCLURE

MISSISSIPPI REPRESENTATIVE TRENT LOTT

BILL GREENER

MORTON BLACKWELL

BUZ LUKENS

JAY BRYANT

Press and Public Relations

Jay Bryant, Special Assistant to the Minority Whip of the House of Representatives, Congressman Bob Michel of Illinois began his career as a writer and producer for the State of Maine Education Television Network.

Bryant became Assistant to Governor Richard Ogilvie of Illinois in 1958, and in 1972 joined with the National Republican Senatorial Committee as Special Assistant for Communications to Senator Bill Brock. Later he served as The Senatorial Committee's Director of Public Relations.

William I. Greener, Jr., former Deputy Chairman for Communications of the President Ford Committee and Consultant to the President in 1976, served as Assistant Secretary of Defense (Public Affairs). Earlier, he was Deputy Press Secretary to the President.

Prior to his appointment as Deputy Press Secretary, Mr. Greener was Assistant to the Director of the Office of Management and Budget for Public Affairs. From 1973-1975, he was Assistant to the Secretary for Public Affairs at the Department of Housing and Urban Development.

Mr. Greener has also held executive positions in the Cost of Living Council for Congressional and Public Affairs, Internal Revenue Service, and Department of the Treasury.

Government Watch

Ohio State Senator and former U.S. Congressman Donald E. "Buz" Lukens served as National Chairman of the Young Republican National Federation in 1963 through 1965.

Lukens serves on the National Advisory Boards of the Young Americans for Freedom, the BAYPL Conference and the National TAR's. He was formerly a delegate to NATO Youth Conferences.

Senator Lukens was the U.S. Representative to address the World Freedom Day rally in Taipei, Taiwan, in January, 1971, and was appointed as a delegate to the General Assembly of the Organization of American States in April, 1971.

Tim Baer, as Executive Director of the Florida Conservative Union, conducts training seminars, handles the administrative duties and lobbies the Florida legislature.

With a background in campaigning, Baer is active in the Florida Federation of Young Republicans, is on the Board

of Directors of NCPAC and is former State Chairman of the Florida Young Americans for Freedom.

Campaign Management

Lou Kitchin is a private political consultant living in Atlanta, Georgia, on retainer to a number of national organizations including the National Right to Work Foundation.

Kitchin is best known for his role in the 1974 upset election of Governor James B. Edwards of South Carolina, 1976 Right to Work referendum in Arkansas and service as Special Political Assistant to former Congressman Fletcher Thompson of Georgia.

Additionally, Kitchin served as a special consultant to the Citizens for Reagan Committee in 1976.

Arthur J. Finkelstein is a native New Yorker and president of Arthur J. Finkelstein and Associates. Mr. Finkelstein is a professional campaign consultant nationwide for his polling. His recent campaigns include the efforts of Senators Jesse Helms, Orrin Hatch, and James McClure, as well as former Senator James Buckley, and Gov. Ronald Reagan.

Fundraising

Brad O'Leary is President of Civic Development Group, one of the largest political fundraising firms in the country. His clients have included Senator Bill Brock, Senator John Tower, Senator Harrison Schmitt, Governor Ronald Reagan and Governor John Connally.

His political experience stretches back to 1960 when he served as fieldman for a state party, Executive Director of a state Young Republican Federation, President of a metropolitan Young Republican Club, Executive Director of a state party and active involvement in over 300 political campaigns.

Organization

Morton C. Blackwell, who is National Vice Chairman at Large of the Young Republican National Federation, serves as Chairman of the Committee for Responsible Youth Politics.

Blackwell is Editor of the Right Report and is Contributing Editor to Conservative Digest.

Formerly the Executive Director of the College Republican National Committee, Blackwell was an Alternate Delegate to the 1975 Republican National Convention and has conducted youth political workshops in 49 states.

NOTEWORTHY

PROMPTNESS PAYS DIVIDENDS...

All general sessions, seminars, and Graduate Schools will start on time. Each program builds upon the previous one. Don't miss important comments by being late.

CARRY YOUR BADGE...

The registration badge is your identification and will be required for many of the activities. Further, your name tag will serve to introduce you to many other YRs and will help to make that initial greeting just a little easier.

PRESS ROOM...

The Press Room is the Director's Room.

AUDIO TAPES OF THIS WEEK'S PROGRAM!

Professionally recorded cassettes will be available within fifteen minutes after each presentation from Playback Conference Recording, Ltd. Tapes are available at \$5.00 per cas-

sette at the Playback sales area or by mail order, at \$6.25, from Playback Conference Recording, Ltd., Dept. A, P.O. Box 384, Midwood Station, Brooklyn, New York 11230.

BUS SCHEDULE

Pan American Union Reception: Buses will load promptly at 5:20 p.m. on Calvert Street directly in front of the Hotel, and will return to the Hotel by 8:00.

Capitol Tour: Buses will load promptly at 8:20 a.m. on Calvert Street directly in front of the Hotel, and will return to the Hotel by Noon.

TICKETS

Extra tickets may be purchased at the Registration desk--

Keynote Luncheon	\$15.00
TAR Luncheon	\$15.00
Brock Roast	\$50.00
Capitol Tour	\$ 3.00
Pan American Reception	\$ 3.00

CREDITS

A special note of thanks is extended to Mary Howe for her assistance with the conference planning.

Additional thanks to Bill Fleishell and Bill Kling of the RNC staff for their creative efforts in all conference literature; to Carol Browning for her assistance with the Brock dinner; to Barbara Hollingsworth for her help with the Rhodes reception; and to David Harris, Harry Kettner and Claire Besluis for their assistance with the advertising in the program.

NOTE: All McNelly cartoons used within this program are printed with the permission of Jeff McNelly and are Copyrighted by The Chicago Tribune Syndicate, 1975, all rights reserved.

YOUNG REPUBLICAN LEADERSHIP CONFERENCE SUPPORTERS

PATRONS

Ovid R. Davis
Non-Partisan Committee
For Good Government

FULL SPONSORS

Robert and Ruth Bischoff
Rep. John Rhodes (Ariz.)
Mrs. Elsie Hillman
Kiabab Better Government Committee
Bill Hect--Tobacco Institute

BOOSTERS

Rep. William L. Armstrong (Colo.)
Rep. Norman F. Lent (N.Y.)
Rep. Carlos J. Moorhead (Ca.)
The Hon. John R. Walhout
Henry Yee--Chin's Restaurant
Dick Lucey--D & L Printing
Glen Erickson
Carl M. Williams--Colo. Republican Committee
Bruce Crane
Ripon Society--Washington, D.C.
J. Curtis Herge
Martin H. Perper
Rep. Gary A. Myers (Pa.)
Mildred and Les Holmes
Doe Ann--Colorado
Connie Armitage
Mr. Jaccino--Palm Restaurant
Rep. Marjorie S. Holt (Md.)
Minnesota Federation of Republican Women
Jantha LeVander
Marion R. Sundt

4-DAY SPONSORS

Jade West--Mason Green Reality
Senator John H. Heinz (Pa.)

3-DAY SPONSORS

Rep. William M. Ketchum (Ca.)
Rep. Robert McClory (Ill.)
Rep. James Abdnor (S. Dak.)
Robinson For Congress (Va.)
Angelo DeFina
Mr. & Mrs. Emery Johnson

LOCAL SUPPORTING RESTAURANTS

Casa Argentina
2637 Connecticut Avenue NW
"featuring Latin American Style Cuisine,
Empanadas, and Argentine style beef."

Arbaughs
2606 Connecticut Avenue NW
"The Home of Barbequed Spare Ribs."

Indian Curry House
2301 Calvert Street NW
"featuring authentic Indian and
Pakistani Curries."

Greek Village
1712 Connecticut Avenue NW
"The only original Greek Restaurant in
Washington."

Chin's Restaurant
2614 Connecticut Avenue NW
"Specializing in Chinese Family Dishes."

Tucson Cantina
2605 Connecticut Avenue NW
"Tacos-Burritos-Enchiladas-Chili."

Do You Know This Elephant?

If not, it is time to get acquainted. He has the kind of spirit and determination to succeed that young people bring to the Republican Party. Young men and women like yourselves.

Many of the YR's of yesterday are now leaders of our party. Why not the YR's of today as well?

We need your energy and your resourcefulness in the mainstream of our party. We need you in the point position as we go out to swell our ranks.

If you want to live your lives under a two-party system that offers true alternatives, then you will talk not just of commitment - you develop a plan of action. You will focus your attention on growing and building and winning. You will look ahead.

As Republican chairman, that is what I'm doing. As a longtime YR I know your strength; I know your potential; I know what you can do.

The future is yours. Let's get together and make it work.

Bill Brock

Stone

for YR Chairman

For your convenience, our Hospitality Suite is open throughout the conference - Come by anytime. I would enjoy talking with you.

Ryan Stone

31010312331

Compliments of

THE FUND FOR A CONSERVATIVE MAJORITY

(formerly Young America's Campaign Committee)

- a political action committee assisting conservative candidates for public office.

RON ROBINSON, *Chairman*
JOHN S. BUCKLEY, *Executive Director*
FRANK J. DONATELLI
JEFFREY D. KANE
ROBERT C. HECKMAN

Gateway Building, Box 17416
Washington, D.C. 20041
(703) 471-6088

I'M AGAINST
A BLANKET
AMNESTY...

BUT, I'M FOR,
A BLANKET
PARDON.

I WANT TO
MAINTAIN A
STRONG
DEFENSE...

BUT SLASH
BILLIONS OFF
THE DEFENSE
BUDGET.

I'M AGAINST BIG
GOVERNMENT...

BUT, I'M FOR,
A HUGE, NEW
CONSUMER
PROTECTION
AGENCY.

I'LL NEVER,
LIE TO YOU...
YOU CAN
DEPEND ON IT.

HERE —
HAVE A
PEACH...

JOHN B. GONNALLY
FIRST CITY NATIONAL BANK BUILDING
HOUSTON, TEXAS 77002

To All Young Republicans:

You are the hope and the future
of the Republican Party.

The quality of leadership you
help provide the nation will determine
what kind of a political system we are
going to have, and what kind of a life
we are going to lead.

It is a great challenge, a great
opportunity, and a calling that I know
you will respond to with fervor and with
faith.

Sincerely,

John Gonnally

John B. Gonnally

Our new custom-designed printing plant located in the Baymeadow Industrial Park, Glen Burnie, Md. Occupancy May 1977

french-bray printing co.

Compliments of

Tom Jasper

Baltimore (301) 727-0100

Washington (202) 638-1994

The American Conservative Union

"I have been acquainted with the American Conservative Union for some years now and I know it to be a dynamic, responsible organization. ACU's publications are a valuable source of information and its activities provide an important means of rallying conservatives throughout America."

Gov. Ronald Reagan

Membership Application

THE AMERICAN CONSERVATIVE UNION
422 First St., S.E. • Washington, D.C. 20003

\$100. Life \$50. Associate \$25. Sustaining
 \$15. Annual

Name _____

Address _____

City/State _____

HI, YALL! IT'S ME,
HUCKLEBERRY CARTER!
AN' THIS HERE'S
MAH MAN, FRITZ....

SHUFFLE
AROUND
A LITTLE
WILL YA,
FRITZ?

I CANT JINNY.
IT'LL SCUFF UP
MY GUCCI'S

'BEFORE THE COUNTRY WENT OUT OF BUSINESS, HE WAS A DEMOCRATIC CONGRESSMAN....'

Greetings from

**International Brotherhood of
Electrical Workers AFL-CIO**

Ralph A. Leigon
International Secretary

Charles H. Pillard
International President

The Department of Legislation and
Political Education
International Brotherhood of Teamsters

DAVID A. SWEENEY
DIRECTOR

"All your strength is in your union.
All your danger is in discord;
Therefore be at peace henceforward,
And as brothers live together"

Henry Wadsworth Longfellow

The
National Rifle Association

Institute for Legislative Action

Salutes the Young Republicans
with a

HOSPITALITY SUITE

Friday 8 pm - on

VISIT OUR BOOTH AT YRLC
For Information On Our Programs

Or contact NRA/ILA: 1600 Rhode Island Ave., N.W.
Washington, D.C. 20036 (202) 457-5900

EASY, OL' GIRL!
I'M A FARM BOY,
REMEMBER?... I
KNOW WHAT I'M DOIN'...

ORRIN G. HATCH
UTAH

United States Senate
WASHINGTON, D.C. 20510

Dear Young Republicans:

I am indeed grateful for this opportunity to thank you for your unwavering support and valuable assistance during my recent campaign for the U.S. Senate. The many hours of work by the Young Republicans was a significant factor in the success of the campaign.

It is an honor for me to serve in the Senate and to represent the great people of this country. As I embark on my first term, I feel it is my duty to the citizens of America to work for responsible government.

I look forward to working with the Young Republicans in the future and would like to wish you success in your leadership conference.

Sincerely,

Orrin G. Hatch

Orrin G. Hatch
United States Senator

GIVES THE PEOPLE OF YOUR STATE A CHOICE ...LET'S KEEP IT!

Section 14(b) of the 1947 Taft-Hartley Act permits the people of each state to determine whether or not the citizens of that state can be forced to join unions in order to get or keep a job. So far, 20 states have taken advantage of Section 14(b) and have passed Right to Work laws forbidding compulsory unionism.

In the coming week you are likely to hear and read about 14(b) regularly in your radio and TV news casts and in your favorite newspapers. The reason is simple: Governor Mennen and his union political allies want to wipe this provision off the books and force all Americans to support unions in order to work. You're being to stop them.

It's that simple. We know we can depend on your support.

If you can't contribute \$1.00, please write us for more information, and send your contributions.

National Right To Work Committee

WASHINGTON HEADQUARTERS: 8316 Arlington Boulevard • Fairfax, Virginia 22031

A national coalition of more than 100 citizens from all walks of life has joined to the belief that every American should have the right to a job should not be compelled to join or contribute to funds in support of the right to work. The Committee is non-partisan and does not endorse or support any political candidate or political party.

The Revolution Nobody Noticed Public financing of Presidential campaigns was "one of the genuinely revolutionary changes in American politics . . .", says noted journalist TRB. Common Cause began fighting for campaign reform in 1970 and was one of the main citizens' groups to help bring it about. *JOIN COMMON CAUSE*. 2030 M Street, N.W., Washington, D.C. 20036, 202/833-1200.

DURRETTE FOR
ATTORNEY GENERAL
OF VIRGINIA

Greetings

from

Governor William G. Milliken

State of Michigan

The
National Republican Congressional Committee

Hon. Guy Vander Jagt, M.C.
Chairman

salutes

*The Young Republican Leadership Conference,
and looks forward to working with young Republicans
for the election of G.O.P. Congressmen in 1978.*

500 New Jersey Ave., S.E., Washington, D.C. 20515

202-225-1800

MATCHED PAIR OF
DUELING PISTOLS
USED BY
JERRY FORD AND J. CARTER
IN THE CAMPAIGN OF
1976

Compliments of

Michael Thompson

Fundraising Management

202/293-1138

*"The fight for the right to life is not a
cause for a special few, but the common
cause of all who believe in fairness, mor-
ality and justice."*

Mildred F. Jefferson, M.D.
President

National
Right To Life
Committee

National Press Building, Suite 557
529-14th Street N.W.
Washington, D.C. 20045 Phone: (202) 635-4396

GERALD R. FORD

Dear YR's,

I will never be able to thank you enough for the help you have given me over the years--especially in the 1976 campaign.

From the convention through November, you were always there--early in the morning and late at night--ready to lend your special enthusiasm to the cause of Republican victories and responsible Republican government.

Your role and influence in the Party have grown tremendously in recent years, so it's not only the future that's in your hands. Just as in 1976, you will have your hands full in the campaigns of 1978 and 1980.

Keep up the good work, and we will make the future the Republican Party's friend--and victory our sure reward.

Sincerely,

Gerald R. Ford

The Conservative Caucus

National Headquarters • 7777 Leesburg Pike • Falls Church, Virginia 22043

MELDRIM THOMSON, JR.
Governor of New Hampshire
NATIONAL CHAIRMAN

FOUNDED 1974

HOWARD PHILLIPS
NATIONAL DIRECTOR

Regional Directors

Northeast
EDWARD I. NELSON
(401) 834-5712
New Jersey, Maine,
Connecticut, R.I.,
Massachusetts, Vermont,
New Hampshire

East Central
MRS. PATTI ROBERTS
(703) 549-4424
Virginia, Maryland, D.C.,
Delaware, West Virginia,
Ohio, Illinois, Missouri,
Kentucky

Southeast
REP. DANIEL RICHEY
(318) 757-6591
Louisiana, Mississippi,
Florida, Georgia, North
Carolina, South Carolina,
Tennessee, Alabama

Mountain
DALE BELL
(605) 642-2161
Iowa, Minnesota, North
Dakota, South Dakota,
Nebraska, Colorado, Utah,
Idaho, Montana, Wyoming,
Nevada, Arizona, New Mexico,
Alaska, Hawaii

New York/Pennsylvania
DANIEL DICKINSON
(518) 439-1943
New York, Pennsylvania

Lake Michigan
REP. KIRBY HOLMES
(313) 781-4941
Michigan, Wisconsin,
Indiana

Southwest
DR. GLEN JONES
(314) 585-4525
Texas, Arkansas,
Oklahoma, Kansas

Pacific
MISS JANINE HANSON
(702) 359-6804
California, Oregon,
Washington

"In just two years, we have laid the nationwide groundwork for a grass roots organization in every Congressional District which gives us the strategic capacity we have lacked to set the agenda for public debate, define the issues on our terms, and surface effective leadership." . . . Howard Phillips, National Director

FUTURE OBJECTIVES

- 1977 ★ Achieve Year-End Membership Total of 300,000 (100,000 New Members)
- ★ Complete Training of 435 Congressional District Directors
- ★ Recruit 13,050 District Steering Committee Leaders—from 30 Circles of Influence in Each of 435 Congressional Districts
- ★ Conduct 50 Statewide Training Conferences
- ★ Sponsor Thirty-Two Quarterly Workshops for District Directors
- ★ Begin TCC TV Project—To Spotlight Conservative Policies and Leaders

- 1978 ★ Complete Organization of 435 Congressional District Caucuses
- ★ Recruit and Train 300 Activists in Each of 435 Districts
- ★ Launch Nationwide Speakers Program Targeted to Key Constituencies
- ★ Begin TCC Radio Project—To Broadcast Reports on What Congress is Doing
- ★ Support Full-Time Executive Directors in All 50 States

- 1979 ★ Assist in the Formation of 435 Independent Congressional District Monthly Newspapers—focusing on the U.S. Congress: regulations, grants, appropriations, contracts, proposed legislation, speeches, and committee action.
- ★ Involve 3000 Key Opinion Leaders In Each of 435 Congressional Districts

- 1980 ★ Conservatives Achieve Dominance Over the Policies of the U.S. Congress

The achievement of these objectives depends upon your continued support. Your help is essential in the fight against • Gun Controls • Inflation • Forced Busing • Unionization of the Military • Crime • Unilateral Disarmament • Deficit Spending • Reverse Discrimination • Socialized Medicine • Inadequate U.S. Defenses.

Together, we can block liberal assaults on our lives, liberties and property and launch a new counter-offensive.

Please send your \$10 youth membership contribution to:
The Conservative Caucus, 7777 Leesburg Pike, Falls Church, VA 22043

Name: _____

Address: _____

Enclosed is my membership contribution

I will contact my Regional Director to learn about other ways I can help.

Compliments of

Public Service

Political

Action Committee

HI THERE!

I'M JIMMY CARTER.

AND I NEED YOUR HELP.

A VERY SPECIAL KIND OF HELP.

YOU SEE, FOR THE PAST YEAR

I'VE HAD THIS COAT HANGER
STUCK IN MY MOUTH...

**National
Conservative
Political Action Committee**

WE, THE STAFF OF NCPAC, WANT TO EXTEND OUR WARM-
EST APPRECIATION TO THE MANY YRS WHO HAVE AS-
SISTED US IN OUR NATIONWIDE EFFORT TO SUPPORT
AND ELECT FINE CONSERVATIVE LEADERS FOR AMERICA.

1500 wilson blvd.

suite 513 arlington, va. 22209 (703) 522-2800

NOTEWORTHY

PROMPTNESS PAYS DIVIDENDS...

All general sessions, seminars, and Graduate Schools will start on time. Each program builds upon the previous one. Don't miss important comments by being late.

sette at the Playback sales area or by mail order, at \$6.25, from Playback Conference Recording, Ltd., Dept. A, P.O. Box 384, Midwood Station, Brooklyn, New York 11230.

CARRY YOUR BADGE...

The registration badge is your identification and will be required for many of the activities. Further, your name tag will serve to introduce you to many other YRs and will help to make that initial greeting just a little easier.

BUS SCHEDULE

Pan American Union Reception: Buses will load promptly at 5:20 p.m. on Calvert Street directly in front of the Hotel, and will return to the Hotel by 8:00.

Capitol Tour: Buses will load promptly at 8:20 a.m. on Calvert Street directly in front of the Hotel, and will return to the Hotel by Noon.

PRESS ROOM...

The Press Room is the Director's Room.

TICKETS

AUDIO TAPES OF THIS WEEK'S PROGRAM!

Professionally recorded cassettes will be available within fifteen minutes after each presentation from Playback Conference Recording, Ltd. Tapes are available at \$5.00 per cas-

Extra tickets may be purchased at the Registration desk—

Keynote Luncheon	\$15.00
TAR Luncheon	\$15.00
Brock Roast	\$50.00
Capitol Tour	\$ 3.00
Pan American Reception	\$ 3.00

CREDITS

A special note of thanks is extended to Mary Howe for her assistance with the conference planning.

Additional thanks to Bill Fleishell and Bill Kling of the RNC staff for their creative efforts in all conference literature; to Carol Browning for her assistance with the Brock dinner; to Barbara Hollingsworth for her help with the Rhodes reception; and to David Harris, Harry Kettner and Claire Besluis for their assistance with the advertising in the program.

NOTE: All McNelly cartoons used within this program are printed with the permission of Jeff McNelly and are Copyrighted by The Chicago Tribune Syndicate, 1975, all rights reserved.

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 1319

Date Filmed 4-22-81 Camera No. --- 2

Cameraman APE