

Other materials: Democratic Party of Hawaii: General

Senator Daniel K. Inouye Papers
Campaign files, Box CP22, Folder 5
<http://hdl.handle.net/10524/62986>

Items in eVols are protected by copyright, with all rights reserved, unless otherwise indicated.

UHM Library Digital Collections Disclaimer and Copyright Information

*Access to articles restricted to University of Hawai'i affiliates only.

Items in eVols are protected by copyright, with all rights reserved, unless otherwise indicated.

Court seeks more Kimmel data. (1982, March 13). *The Honolulu Advertiser*, pp. A-8.

Attend ☒ Speak _____

Date: May 26-27
Time: 7:00 -
Place: Princess R
For: Senator ✓ Maggie Hale
Previous Commitment: Hawaii
Regrets by: Mail _____ Tel. Edna
Date Regretted: _____

26 - 27, 1978

OUR HOSPITALITY ROOM WILL BE
open May 26, 1978, at 7 p.m. and
May 27, 1978, at 9 p.m.

Hope to see you there!

Sincerely,

Rosie Swaney
ROSE M. SWANEY
Hospitality Room
Chairperson

Time MAY 26, 1978 - 7 p.m.
MAY 27, 1978 - 9 p.m.

Place PRINCESS KAIULANI HOTEL
KAUAI HOSPITALITY ROOM

Attend ✓ Speak

Date: May 26-27
Time: 1:00 -
Place: Princes R
For: Senator ✓ Maggie Take to
Previous Commitment:
Regrets by: Mail Tel. Edna
Date Regretted:

PLEASE
JOIN US

ROSE MARIE S. [REDACTED] LY

HONORABLE DANIEL K. INOUE
[REDACTED]

DEMOCRATIC PARTY OF HAWAII

TELEPHONE: 808/536-2258

May 24, 1978

Edna:

For the Senator's information -

Friday, May 26th

Mr. & Mrs. White are arriving 8:50 pm
Staying at the Sheraton Waikiki

Saturday, May 27th

Pending final arrangements:

Press Conference

10:45 am, 4th floor Board Rm, Tower Wing
Princess K

After the banquet Mr. Hirabara has invited:
Governor & Mrs. Ariyoshi / Mr. & Mrs. White
Congressional members
Senate President
to his suite (not hospitality room) for
coffee and after dinner drink

Sunday, May 28th

7:45 breakfast, 4th floor Board Room, Tower Wing
Governor other party leaders
Congressional
Speaker/President
John White

5:00 Departure of John White

DEMOCRATIC
NATIONAL COMMITTEE

1625 Massachusetts Ave., N.W. Washington, D.C. 20036 (202) 797-5900

BIOGRAPHICAL INFORMATION

JOHN C. WHITE

John Coyle White was born on a small tenant farm near Newport in Clay County, Texas, on November 26, 1924, the third and youngest child of Ed H. and Carrie Lou White. He attended rural schools and graduated from Iowa Park High School in 1942. Entering Texas Technological College at Lubbock on a \$100 Sears Foundation scholarship, White worked his way through college. He graduated in June 1946 with a Bachelor of Science Degree in Agriculture.

His first employment was with a farm equipment company in West Texas and in February 1947 he joined the staff of Midwestern University in Wichita Falls, Texas. As coordinator of the university's network of vocational agriculture schools, the schools grew to an attendance of more than 1,000 veterans in 42 classes, the largest in the state.

Dissatisfaction with the poor enforcement of the state's seed laws and its effect on farmers spurred White to seek the post of Commissioner of Agriculture. In 1950, at the age of 25, he entered the race and defeated a field of five candidates, including the incumbent who had held the office for 20 years.

The following January, White assumed leadership of the top state farm post as the youngest man ever elected to a statewide political office in Texas. For 12 succeeding elections White was returned to office by the voters without the necessity of a run-off in any contest.

During his tenure, White expanded activities of the department from an obscure regulatory agency to a vital organization which was commended as a model for other state offices. The Texas Research League, the Texas Legislature, and state auditors cited his department for efficiency, economy, and effectiveness.

On March 9, 1977, Mr. White was appointed by President Carter to the position of Deputy Secretary of Agriculture, bringing his years of experience as a government administrator to one of the top posts among Federal agencies.

Throughout his public career, Mr. White's efforts on behalf of the Democratic Party have been constant. (See attachment).

Mr. White and Mrs. White, the former Wynelle Watson, have five children and two grandchildren. He is a member of the First Baptist Church in Washington, D.C.

DEMOCRATIC PARTY AFFAIRS

In 26 years of public life, White has remained dedicated to state and national Democratic Party policies and candidates.

- 1952 He was the only statewide office candidate in Texas to refuse the Republican Party's offer to crossfile his name on their general election ballot, despite the threat of a Republican sweep with the "I like Ike" sentiment. The practice of crossfiling has since been ruled illegal in Texas.

During the fall months, he campaigned vigorously in Texas for the Democratic candidate, Adlai Stevenson, the only state official to do so, in opposition to Eisenhower-Nixon ticket.

- 1953 The first of a long series of national party activities began with his selection by Party Chairman Stephen A. Mitchell to serve on the National Democratic Policy agricultural panel in Chicago.
- 1954 He was named to serve on National Democratic Committee public power and industrial panel, in Miami, Florida, aimed at diverting the Republican Administration efforts to reduce drastically the R.E.A. and T.V.A. funds and goals.
- 1956 White organized and headed the "Farmers for Stevenson" Committee in Texas and campaigned actively for the Democratic Party against the Eisenhower-Nixon team.
- 1960 Once again, he coordinated rural-city voter efforts in the election of John F. Kennedy and Lyndon Johnson, who carried Texas. He was also a delegate to the Democratic Convention in Los Angeles.
- 1964 After serving as a delegate to the 1964 convention, White was picked by President Johnson as organizer in Texas for the "Rural Texans for Johnson-Humphrey" Committee. He campaigned personally for the Democratic ticket, which carried the state by close to a 2 to 1 margin.
- 1968 Hubert Humphrey selected White to head his statewide campaign in rural Texas. Humphrey carried Texas, despite Richard M. Nixon's national victory.

1972 With Democratic fortunes at a low ebb, White was one of only two state officials to pursue active public efforts on behalf of Candidate George McGovern. White was co-chairman of the McGovern campaign in Texas.

In addition, he shared in formulating agricultural platform proposals for the 1972 national campaign.

1974 White served on the Executive Committee of the Democratic Charter Commission and was chairman of the Texas delegation to the mini-convention of 1974. As a member of the Executive Committee which finalized the draft charter, he authored the language which provides for proportional representation in presidential elections. In addition, he initiated formulation of the judiciary council to mediate party disputes.

1976 White was asked by his longtime personal friend, Senator Lloyd Bentsen, to lead his "favorite son" candidacy in his home state. After Bentsen released his delegates, White endorsed the Jimmy Carter candidacy and joined Governor Dolph Briscoe, Land Commissioner Bob Armstrong and other state officials in Democratic campaign activities in Texas. Gov. Carter carried Texas as a part of his national victory.

*** * AGENDA * ***

1978 Biennial Democratic State Convention
May 26, 27, and 28, 1978
Princess Kaiulani

Friday, May 26th

- 12:00 to 3:30 pm Registration - Aieahou Ballroom Foyer
- 1:00 pm General Assembly - Aieahou Ballroom
1. Call to Order - Chairman, Minoru Hirabara
 2. Invocation
 3. Presentation of Delegates
 4. Call for the Convention - Secretary, Masako Ledward
 5. Report of the Pre-Convention Committees
 - (a) Credentials - Chairman, John Moon
 - (b) Rules - Chairman, Robert Klein
 - Temporary Convention Rules
 - Temporary Agenda
 - Report of the Pre-Convention Rules Committee
 - (c) Platform - Chairman, The Honorable Eduardo Malapit
 - (d) Resolutions - Chairman, The Honorable Katsuya Yamada
 - (e) Affirmative Action - Chairwoman, La Rae Clements
 6. Election of Temporary Convention Officers
 - (a) Temporary Convention Chairperson
 - (b) Temporary Convention Secretary
 7. Appointment of Temporary Officers
 - (a) Temporary Convention Parliamentarian
 - (b) Temporary Convention Sergeant-At-Arms
 - (c) Temporary Convention Floor Manager
 8. Appointment of Temporary Convention Committees
 - (a) Temporary Convention Credentials Committee (Chairperson and Members)
 - (b) Temporary Convention Rules Committee (Chairperson and Members)

Friday cont'd

- Recess
- Reconvene
1. Report of the Temporary Convention Credentials Committee - Temporary seating of Delegates
 2. Report of the Temporary Convention Rules Committee
 - (a) Adoption of the Convention Rules
 - (b) Adoption of the Agenda
 3. Election of Permanent Convention Officers
 - (a) Permanent Convention Chairperson
 - (b) Permanent Convention Vice-Chairperson
 - (c) Permanent Convention Secretary
 4. Appointment of Permanent Convention Officers
 - (a) Permanent Convention Parliamentarian
 - (b) Permanent Convention Sergeant-At-Arms
 - (c) Permanent Convention Floor Manager
 5. Appointment of Permanent Convention Committees
 - (a) Credentials Committee
 - (b) Rules Committee
 - (c) Platform Committee
 - (d) Resolutions Committee
 - (e) Affirmative Action Committee
 6. Announcements
- 3:30 pm Adjournment
- 6:30 pm Permanent Convention Committee Meetings

Saturday, May 27th

3:30 to 4:00 pm Registration - Aieahou Ballroom Foyer

9:00 am Reconvene

1. Call to Order - Permanent Convention Chairperson
2. National Anthem
3. Pledge of Allegiance
4. Hawaii Pono
5. Invocation

Address - The Honorable George R. Ariyoshi

State Central Committee Reports

- (a) Report of the State Chairman - Minoru Hirabara
- (b) Report of the Treasurer - Russell Sakamoto
- (c) Report of the Young Democrats - Kerry Komatsubara

Recess

Reconvene

Report of the National Committee - David C. McClung

Address - The Honorable Daniel K. Inouye

11:30 am Lunch Recess

1:30 pm Reconvene

Address - The Honorable Daniel K. Akaka

Report of the Permanent Convention Committees

- (a) Credentials Committee - Permanent Seating of Delegates
- (b) Rules Committee - Adoption of Amendments to the Party Rules
- (c) Platform Committee - Adoption of Party Platform
- (d) Resolutions Committee - Adoption of Resolutions
- (e) Affirmative Action Committee - Adoption of Committee Report

1:00 pm Adjournment

2:00 pm Convention Banquet - Aieahou Ballroom

No Host Cocktails: 6:00 to 7:00 pm

Dinner: 7:00 pm

Keynote Speaker: John C. White
Chairman, Democratic National Committee

Sunday, May 28th

8:00 to 9:00 am Registration

9:00 am Reconvene

1. Call to Order - Permanent Convention Chairperson
2. Invocation
3. Hawaii Pono
4. Recognition of State Central Committee
5. Election of Officers & Delegates - Credentials Committee

- (a) State Chairperson
- (b) State Central Committee
- (c) National Convention Delegates & Replacement Delegates

1. Election of Congressional District Delegates & Replacement Delegates
2. Election of At-Large Delegates & Replacement Delegates

Address - The Honorable Cecil Heftel

Recess

Reconvene

Announcement of Election Results

12:00 Adjournment

1:00 pm Meeting of National Conference Delegates & Replacement Delegates

1:30 pm Meeting of New State Central Committee

~~1/1/78~~
~~DK~~

TENTATIVE
1978 BIENNIAL DEMOCRATIC STATE CONVENTION
MAY 26, 27, and 28, 1978
PRINCESS KAIULANI

A G E N D A

FRIDAY, MAY 26, 1978

12:00 - 3:30 p.m. Registration - Aina Hau Ballroom Foyer

1:00 p.m. General Assembly - Aina Hau Ballroom

1. Call to Order - Chairperson, Minoru Hirabara
2. Invocation
3. Presentation of Delegates
4. Call for the Convention - Secretary, Masako Ledward
5. Report of the Pre-Convention Committee
 - (a) Credentials - Chairperson, John Moon
 - (b) Rules - Chairperson, Robert Klein
 - (1) Temporary Convention Rules
 - (2) Temporary Agenda
 - (3) Report of the Pre-Convention Rules Committee
 - (c) Platform Committee - Chairperson
The Honorable Eduardo Malapit
 - (d) Affirmative Action Committee - Chairperson,
6. Election of Temporary Convention Officers
 - (a) Temporary Convention Chairperson
 - (b) Temporary Convention Secretary
7. Appointment of Temporary Officers
 - (a) Temporary Convention Parliamentarian
 - (b) Temporary Convention Sargeant-At-Arms
 - (c) Temporary Convention Floor Manager
8. Appointment of Temporary Convention Committees
 - (a) Temporary Convention Credentials Committee
(Chairperson and Members)
 - (b) Temporary Convention Rules Committee
(Chairperson and Members)

9. Address - The Honorable Daniel K. Akaka

Recess

Reconvene

1. Report of the Temporary Convention Credentials Committee - Temporary seating of Delegates
2. Report of the Temporary Convention Rules Committee
 - (a) Adoption of the Convention Rules
 - (b) Adoption of the Agenda
3. Election of Permanent Convention Officers
 - (a) Permanent Convention Chairperson
 - (b) Permanent Convention Vice-Chairperson
 - (c) Permanent Convention Secretary
4. Appointment of Permanent Convention Officers
 - (a) Permanent Convention Parliamentarian
 - (b) Permanent Convention Sargeant-At-Arms
 - (c) Permanent Convention Floor Manager
5. Appointment of Permanent Convention Committees
 - (a) Credentials Committee
 - (b) Rules Committee
 - (c) Platform Committee
 - (d) Resolutions Committee
 - (e) Affirmative Action Committee
6. Announcements

3:30 p.m.

Adjournment

6:30 p.m.

Permanent Convention Committee Meetings - Robert Louis Stevenson Rooms

SATURDAY, MAY 27, 1978

8:30 a.m.-4:00 p.m. Registration - Aiea Ballroom Foyer

9:00 a.m.

Reconvene

1. Call to order - Permanent Convention Chairperson
2. Posting of the Colors
3. National Anthem
4. Pledge of Allegiance

5. Hawaii Pono

6. Invocation

Address - The Honorable George R. Ariyoshi

State Central Committee Report

1. Report of the State Chairperson - Minoru Hirabara

2. Report of the Treasurer - Russell Sakamoto

3. Report of the Young Democrats - Kery Komatsubara

Recess

Reconvene

1. Report on the National Committee - David C. McClung

Address - The Honorable Daniel K. Inouye

11:30 a.m.

Lunch Recess

1:30 p.m.

Reconvene

Address - The Honorable Cec Heftel

Report of the Permanent Convention Committees

1. Credentials Committee - Permanent Seating of Delegates

2. Rules Committee - Adoption of Amendments to the Party Rules

3. Platform Committee - Adoption of Party Platform

4. Resolutions Committee - Adoption of Resolutions

5. Affirmative Action Committee - Adoption of Committee Report

4:00 p.m.

Adjournment

6:00 p.m.

Convention Banquet: Aiea Ballroom

No Host Cocktails: 6:00 p.m. - 7:00 p.m.

Dinner: 7:00 p.m.

SUNDAY, MAY 28, 1978

8:00 - 9:00 a.m. Registration

9:00 a.m. Reconvene

1. Call to Order - Permanent Convention Chairperson
2. Invocation
3. Hawaii Pono

Election of Officers and Delegates - Credentials Committee

1. State Chairperson
2. State Central Committee
3. National Delegates and Alternates

Address - The Honorable Spark M. Matsunaga

Recess

Reconvene

Announcement of Election Results

12:00 noon Adjournment

1:00 p.m. New State Central Committee Meeting

1:30 p.m. Meeting of National Convention Delegates and Alternates

no for DK!

Earn

TENTATIVE
1978 BIENNIAL DEMOCRATIC STATE CONVENTION
MAY 26, 27, and 28, 1978
PRINCESS KAIULANI

A G E N D A

FRIDAY, MAY 26, 1978

12:00 - 3:30 p.m. Registration - Ainahau Ballroom Foyer

1:00 p.m. General Assembly - Ainahau Ballroom

1. Call to Order - Chairperson, Minoru Hirabara
2. Invocation
3. Presentation of Delegates
4. Call for the Convention - Secretary, Masako Ledward
5. Report of the Pre-Convention Committee
 - (a) Credentials - Chairperson, John Moon
 - (b) Rules - Chairperson, Robert Klein
 - (1) Temporary Convention Rules
 - (2) Temporary Agenda
 - (3) Report of the Pre-Convention Rules Committee
 - (c) Platform Committee - Chairperson
The Honorable Eduardo Malapit
 - (d) Affirmative Action Committee - Chairperson,
6. Election of Temporary Convention Officers
 - (a) Temporary Convention Chairperson
 - (b) Temporary Convention Secretary
7. Appointment of Temporary Officers
 - (a) Temporary Convention Parliamentarian
 - (b) Temporary Convention Sargeant-At-Arms
 - (c) Temporary Convention Floor Manager
8. Appointment of Temporary Convention Committees
 - (a) Temporary Convention Credentials Committee
(Chairperson and Members)
 - (b) Temporary Convention Rules Committee
(Chairperson and Members)

5. Hawaii Pono

6. Invocation

Address - The Honorable George R. Ariyoshi

State Central Committee Report

1. Report of the State Chairperson - Minoru Hirabara

2. Report of the Treasurer - Russell Sakamoto

3. Report of the Young Democrats - Kery Komatsubara

Recess

Reconvene

1. Report on the National Committee - David C. McClung

Address - The Honorable Daniel K. Inouye

11:30 a.m.

Lunch Recess

1:30 p.m.

Reconvene

Address - The Honorable Cec Heftel

Report of the Permanent Convention Committees

1. Credentials Committee - Permanent Seating of Delegates

2. Rules Committee - Adoption of Amendments to the Party Rules

3. Platform Committee - Adoption of Party Platform

4. Resolutions Committee - Adoption of Resolutions

5. Affirmative Action Committee - Adoption of Committee Report

4:00 p.m.

Adjournment

6:00 p.m.

Convention Banquet: Aiea Ballroom

No Host Cocktails: 6:00 p.m. - 7:00 p.m.

Dinner: 7:00 p.m.

SUNDAY, MAY 28, 1978

8:00 - 9:00 a.m. Registration

9:00 a.m. Reconvene

1. Call to Order - Permanent Convention Chairperson
2. Invocation
3. Hawaii Pono

Election of Officers and Delegates - Credentials
Committee

1. State Chairperson
2. State Central Committee
3. National Delegates and Alternates

Address - The Honorable Spark M. Matsunaga

Recess

Reconvene

Announcement of Election Results

12:00 noon Adjournment

1:00 p.m. New State Central Committee Meeting

1:30 p.m. Meeting of National Convention Delegates and Alternates

Convention Banquet

Date: Saturday, May 27th
Place: Aiea Ballroom, Princess Kaiulani
Time: 6:00 to 7:00 No-host Cocktails
7:00 Dinner

Cost: \$20.00 per person

R1

'78 CONVENTION NEWS

April 10, 1978

Clyde Sumida & Marvin Awaya
Convention Co-Chairmen

Date & Place

May 26th, 27th & 28th
Princess Kaiulani Hotel
120 Kaiulani Avenue
Honolulu

Hotel Accommodations

If you are planning to stay at the Princess Kaiulani and have not as yet made your reservations we advise you to do so immediately. The deadline is April 26th and reservations made after that date will be on a space-available basis only.

We have enclosed for your convenience a hotel reservation form which must be mailed directly to the Princess Kaiulani with one night's deposit.

One bedroom suites are also available - please call Headquarters (536-2258) for information.

Tentative Agenda

Friday, May 26th

12:00 to 3:30 Registration
1:00 to 3:30 Opening of Convention
Reports of Pre-Convention Committees
Appointment of Temporary Officers & Committees
Appointment of Permanent Officers & Committees
6:30 Permanent Convention Committee Meetings

Saturday, May 27th

8:30 to 4:00 Registration
9:00 to 11:30 Opening of 2nd Convention Day
Reports of Central Committee & National Committee
1:30 to 4:00 Reports of the Permanent Convention Committees
6:00 Convention Banquet

Sunday, May 28th

8:00 to 9:00 Registration
9:00 to 12:00 Opening of 3rd Convention Day
Election of New Party Officers & Delegates to
the National Mid-Term Convention
Announcement of Election Results
12:00 Adjournment
1:00 Meeting of National Delegates
1:30 Meeting of New State Central Committee

HER Sally

DEMOCRATIC STATE CENTRAL COMMITTEE OF HAWAII

SUITE 216 • BISHOP INSURANCE BLDG. • 33 S. KING ST. • PHONE 536-2258

MINORU HIRABARA
CHAIRMAN

EILER or Sally
HONOLULU, HAWAII

11/9/77

Saturday, November 12th

- 1:00 -Arrival, Pan Am #895 from Seattle (10 members & 6 DNC)
- 1:05 -Arrival, UAL #191 from L.A, (Kenneth Curtis & Paul Sullivan)
- Governor's Lounge, official greetings & leis, Hawn Airlines group
 - Governor George Ariyoshi
 - Senator Daniel Inouye ?
 - Speaker James Wakatsuki
 - Chairman / National Committeeman & Committeewoman
- Press Conference - Chairman Kenneth Curtis to reply
- 2:15 - 2:30 - Departure for respective hotels
- late afternoon - Open
- 6:00 - Dinner hosted by Mayor Frank Fasi & City Council
 - Niihau Room, Sheraton Waikiki
 - Senator Inouye ?
- 11:00 - Option, Danny Kaleikini show

Sunday, November 13th

- 10:30 - 12:00 - Brunch hosted by HVB
 - Maile Terrace, Kahala Hilton
 - Senator Inouye ?
- 12:00 - 1:45 - Group Travel & Travel Planners presentation to Committee
 - Waialae Room, Kahala Hilton
 - Senator Inouye ?
- late afternoon - Open
- 6:30 - 9:00 - Dinner hosted by Governor at Washington Place
 - Senator Inouye ?
- 9:30 - Option, Tavana show
- 11:55 - Departure Kenneth Curtis & Paul Sullivan
 - UAL # 22

1 of 3 pages

Monday, November 14th

- 8:30 - Drive around Waikiki
- 9:30 - 10:15 - HIC visit
- 10:30 - 11:30 - Hilton visit
- 11:45 - 1:45 - Luncheon hosted by Labor, Ilikai
- 2:00 - 3:15 - Sheraton Waikiki visit
- Boat ride around Honolulu hosted by Tourist industry
- Dinner at respective hotels with director of sales of each hotel
- late evening - Option, Surfers show

Tuesday, November 15th

- 9:00 - 12:00 - Hotel visits
- 12:00 - 2:00 - Businessmen's luncheon or lunch at hotel site ??
- 2:15 - - Arrival Capital for short tour
- 3:00 - 4:00 - Governor's Conference Room, final session on proposal
- 4:15 - Press Club, Deputy Director Ben Brown
- 6:30 - Dinner hosted by Central Committee
Nuuanu Onsen
- late evening - Option, Al Harrington show

Wednesday, November 16th

- Departures as attached

DEMOCRATIC STATE CENTRAL COMMITTEE OF HAWAII

HONOLULU, HAWAII

SUITE 216 • BISHOP INSURANCE BLDG. • 33 S. KING ST. • PHONE 536-2258

MINORU HIRABARA
CHAIRMAN

11/4/77

'78 Site Selection Committee

Kenneth Curtis
Chairman, Democratic National Committee

Polly Barragan
Colorado Committee

Didi Carson
Chairman, Nevada

Nancy Chandler (Mr. Bruce Chandler)
Executive Committee, Maine

Hazel Evans
Committeewoman, Florida

Dwayne Holman
Young Democrats, President

Bruce Lee
Executive Committee, California

Michael Miller
Communication Workers of America

Alice McDonald (Mr. Glenn McDonald)
Kentucky Committee

Dagmar Vidal
Executive Committee, Iowa

Robert Washington
Chairman, Washington, D. C. Committee

DNC Staff

Ben Brown
Deputy Chairman

Ronald Eastman

John Rendon

Eric Stauffer
Admin. Asst. to Chairman

Robin Sorensen
Political Coordination Division

Paul Sullivan
Executive Director

Charlotte Wilmer
Director, Political Coordination Division
Exec. Director, '78 Mid Term Conference

DEMOCRATIC STATE CENTRAL COMMITTEE OF HAWAII

HONOLULU, HAWAII

SUITE 216 • BISHOP INSURANCE BLDG. • 33 S. KING ST. • PHONE 536-2258

MINORU HIRABARA
CHAIRMAN

Committee Accommodations

Hilton Hawaiian Village

Ben Brown
Alice McDonald
Michael Miller
Paul Sullivan
Charlotte Wilmer

Hyatt Regency

Didi Carson
Ronald Eastman
Dwayne Holman
Dagmar Vidal

Ilikai

Polly Barragan
Hazel Evans
Bruce Lee
Robbin Sorensen

Sheraton Waikiki

Nancy Chanler
Kenneth Curtis
John Rendon
Eric Stauffer
Robert Washington

SHERATON WAIKIKI

(Spouse)

(Children-Age)

Arrival

Departure

Mr. Kenneth Curtis
Chairman
Democratic National Committee

~~Pauline (Polly)~~ ~~Angel~~ 14

*

~~16th~~
~~NW 10~~
~~11:15 AM~~

11/13
11:55 pm UAL#2

Mr. Rick Stauffer
Administrative Assistant
to Chairman
Democratic National Committee

*

16th
NW 10
11:15 AM

Mr. John Rendon
(Staff)
Democratic National Committee

*

23rd
NW 10
11:15 AM

Mr. Robert Washington
Democratic National Committee

*

16th
NW 10
11:15 AM

Ms. Nancy Chandler
Democratic National Committee

Bruce

*

20th
NW 10
11:15 AM

HILTON HAWAIIAN VILLAGE

(Spouse)

(Children-Age)

ArrivalDeparture

Mr. Paul Sullivan
Executive Director
Democratic National Committee
[REDACTED]

*

~~(open)~~
11/13
11:55pm, UAL#22

Ms. Charlotte Wilmer
Executive Director
1978 Mid Term Conference
Democratic National Committee
[REDACTED]

*

25th
PamAm 812
10:30 AM

Ms. Alice McDonald
Democratic National Committee
[REDACTED]

Glen
(traveling separately)

*

19th
UAL 990
5:45 PM

Mr. Mike Miller
Democratic National Committee
c/o Communication Workers of America
[REDACTED]

*

16th
UAL 194
12:30 PM

Mr. Ben Brown
Deputy Chairman
Democratic National Committee
[REDACTED]

12th
UAL 953
3:30 PM

16th
UAL 990
5:45 PM

* Pam Am Flight #895
November 12, 1:00 PM

HYATT REGENCY WAIKIKI

(Spouse)

(Children-Age)

ArrivalDeparture

Ms. Didi Carson
Democratic National Committee

Kit

*

20th
UAL 194

Mr. Dwayne Holman
Democratic National Committee

*

20th
Braniff 502
7:00 PM

Ms. Dagmar Vidal
Democratic National Committee

*

19th
UAL 992
7:30 P.M.

Mr. Ronald D. Eastman
General Counsel
Democratic National Committee

*

17th
NW 94
8:55 PM

* Pam Am Flight #895
November 12, 1:00 PM

I L I K A I

(Spouse)

(Children-Age)

Arrival

Departure

Mr. Bruce Lee
Democratic National Committee

*

20th
UAL
1:30 PM

Ms. Robin Sorensen
Democratic National Committee

*

23rd
NW 10
11:15 AM

Ms. Polly Baca Barragan
Democratic National Committee

*

20th
UAL 114
9:00 AM

Ms. Hazel Tally Evans
Democratic National Committee

*

15th
UAL 322
11:55 PM

* Pam Am Flight #895
November 12, 1:00 PM

EILER or Sally

DEMOCRATIC STATE CENTRAL COMMITTEE OF HAWAII

SUITE 216 • BISHOP INSURANCE BLDG. • 33 S. KING ST. • PHONE 536-2258

MINORU HIRABARA
CHAIRMAN

EILER or Sally
HONOLULU, HAWAII

11/9/77

Saturday, November 12th

- 1:00 -Arrival, Pan Am #895 from Seattle (10 members & 6 DNC)
- 1:05 -Arrival, UAL #191 from L.A, (Kenneth Curtis & Paul Sullivan)
- Governor's Lounge, official greetings & leis, Hawn Airlines group
 - Governor George Ariyoshi
 - Senator Daniel Inouye ?
 - Speaker James Wakatsuki
 - Chairman / National Committeeman & Committeewoman
- Press Conference - Chairman Kenneth Curtis to reply
- 2:15 - 2:30 - Departure for respective hotels
- late afternoon - Open
- 6:00 - Dinner hosted by Mayor Frank Fasi & City Council
 - Niihau Room, Sheraton Waikiki
 - Senator Inouye ?
- 11:00 - Option, Danny Kaleikini show

Sunday, November 13th

- 10:30 - 12:00 - Brunch hosted by HVB
 - Maile Terrace, Kahala Hilton
 - Senator Inouye ?
- 12:00 - 1:45 - Group Travel & Travel Planners presentation to Committee
 - Waialae Room, Kahala Hilton
 - Senator Inouye ?
- late afternoon - Open
- 6:30 - 9:00 - Dinner hosted by Governor at Washington Place
 - Senator Inouye ?
- 9:30 - Option, Tavana show
- 11:55 - Departure Kenneth Curtis & Paul Sullivan
 - UAL # 22

1 of 3 pages

Monday, November 14th

- 8:30 - Drive around Waikiki
- 9:30 - 10:15 - HIC visit
- 10:30 - 11:30 - Hilton visit
- 11:45 - 1:45 - Luncheon hosted by Labor, Ilikai
- 2:00 - 3:15 - Sheraton Waikiki visit
- Boat ride around Honolulu hosted by Tourist industry
- Dinner at respective hotels with director of sales of each hotel
- late evening - Option, Surfers show

Tuesday, November 15th

- 9:00 - 12:00 - Hotel visits
- 12:00 - 2:00 - Businessmen's luncheon or lunch at hotel site ??
- 2:15 - - Arrival Capital for short tour
- 3:00 - 4:00 - Governor's Conference Room, final session on proposal
- 4:15 - Press Club, Deputy Director Ben Brown
- 6:30 - Dinner hosted by Central Committee
Nuuanu Onsen
- late evening - Option, Al Harrington show

Wednesday, November 16th

- Departures as attached

DEMOCRATIC STATE CENTRAL COMMITTEE OF HAWAII

HONOLULU, HAWAII

SUITE 216 • BISHOP INSURANCE BLDG. • 33 S. KING ST. • PHONE 536-2258

MINORU HIRABARA
CHAIRMAN

11/4/77

'78 Site Selection Committee

Kenneth Curtis
Chairman, Democratic National Committee

Polly Barragan
Colorado Committee

Didi Carson
Chairman, Nevada

Nancy Chandler (Mr. Bruce Chandler)
Executive Committee, Maine

Hazel Evans
Committeewoman, Florida

Dwayne Holman
Young Democrats, President

Bruce Lee
Executive Committee, California

Michael Miller
Communication Workers of America

Alice McDonald (Mr. Glenn McDonald)
Kentucky Committee

Dagmar Vidal
Executive Committee, Iowa

Robert Washington
Chairman, Washington, D. C. Committee

DNC Staff

Ben Brown
Deputy Chairman

Ronald Eastman

John Rendon

Eric Stauffer
Admin. Asst. to Chairman

Robin Sorensen
Political Coordination Division

Paul Sullivan
Executive Director

Charlotte Wilmer
Director, Political Coordination Division
Exec. Director, '78 Mid Term Conference

DEMOCRATIC STATE CENTRAL COMMITTEE OF HAWAII

HONOLULU, HAWAII

SUITE 216 • BISHOP INSURANCE BLDG. • 33 S. KING ST. • PHONE 536-2258

MINORU HIRABARA
CHAIRMAN

Committee Accommodations

Hilton Hawaiian Village

Ben Brown
Alice McDonald
Michael Miller
Paul Sullivan
Charlotte Wilmer

Hyatt Regency

Didi Carson
Ronald Eastman
Dwayne Holman
Dagmar Vidal

Ilikai

Polly Barragan
Hazel Evans
Bruce Lee
Robbin Sorensen

Sheraton Waikiki

Nancy Chanler
Kenneth Curtis
John Rendon
Eric Stauffer
Robert Washington