

RECORD TYPE: FEDERAL (NOTES MAIL)

CREATOR:President of CEI <pres@cei.org> (President of CEI <pres@cei.org> [UNKNOWN

CREATION DATE/TIME:23-APR-2003 13:44:09.00

SUBJECT:: CEI's Ninth Annual Reception and Dinner

TO:Kenneth L. Peel (CN=Kenneth L. Peel/OU=CEQ/O=EOP@EOP [CEQ])

READ:UNKNOWN

TEXT:

The Board of Directors of the

The Competitive Enterprise Institute

cordially invite you* to attend its

Ninth Annual Reception and Dinner

With the keynote address given by

House Majority Leader The Honorable Tom DeLay

May 20, 2003

Reception - 6:00 pm

Dinner and Program - 7:00 pm

The Capital Hilton Hotel

Washington, DC

Please RSVP to RSVP@cei.org or fill out the attached reply card and send it to:

CEI Dinner
1001 Connecticut Avenue, NW, Suite 1250
Washington, DC 20036

*This invitation is complimentary and non-transferable

Phone: (202) 331-1010

Fax: (202) 331-0640

<<Dinner invite-2003.pdf>> <<Dinner reply card-comp.pdf>>

- Dinner invite-2003.pdf - Dinner reply card-comp.pdf===== ATTACHMEN

COMPETITIVE ENTERPRISE INSTITUTE

Ninth Annual
Reception
and Dinner

The Capital Hilton
Washington, D.C.

Tuesday
May 20, 2003

C|E|I

ARMS 605 att ①

Host Committee

Thomas H. Altmeyer, Arch Coal Company

Barbara Bankoff

Brenda Blanchard, Novartis

Josephine S. Cooper, Alliance of Automobile Manufacturers

Deborah Dingell, General Motors Foundation

William A. Dunn, Dunn Capital Management

Scott Fallon, BEA Systems

Michael S. Greve, American Enterprise Institute

Timothy N. Hyde, DCI Group

Jack Krumholtz, Microsoft Corporation

Edward Kutler, Clark & Weinstock

Leonard Liggio, Atlas Economic Research Foundation

Thomas Gale Moore, Hoover Institution

Lisa B. Nelson, AOL Time Warner

William O'Keefe, Solutions Consulting

Gerald Prout, FMC Corporation

Patricia Richards, Marathon Oil Corporation

William K. Ris, American Airlines

Frances B. Smith, Consumer Alert

Fred L. Smith, Jr., Competitive Enterprise Institute

Wayne Valis, Valis Associates

Todd A. Walker, UST Public Affairs

Catherine B. Windels, Pfizer Inc.

NINTH ANNUAL DINNER

You are cordially invited to attend

The Competitive Enterprise Institute's Ninth Annual Reception and Dinner

Celebrating the 2003

Julian Simon Award

and

Warren T. Brookes Fellowship

With Keynote Address by

House Majority Leader

The Honorable Tom DeLay

Tuesday, May 20, 2003

6:00 - 10:00 p.m.

The Capital Hilton

1001 Sixteenth Street, NW

Washington, D.C.

Business Attire

Please Respond by May 15, 2003

Reply Card Enclosed

Cocktail Reception 6:00 p.m.

Dinner and Program 7:00 p.m.

KEYNOTE SPEAKER

The Honorable Tom DeLay

Tom DeLay serves as House Majority Leader in the 108th Congress. Following the historic Republican victory of 1994, DeLay was elected House Majority Whip. Widely credited with revolutionizing the office, DeLay regularly overcame the limitations imposed by extremely modest majorities in the 106th and 107th Congresses to deliver victory after victory for House Republicans, including the Contract with America, Normal Trade Relations with China, Welfare Reform, Trade Promotion Authority, the Balanced Budget Act, and all the key elements of the Bush Agenda, including the largest tax relief measure in a generation.

Before his election as Majority Whip, DeLay served as Chairman of the Republican Study Committee, Republican Conference Secretary, and Deputy Whip.

A native Texan, Tom DeLay was born along the banks of the Rio Grande River in the historic border city of Laredo on April 8, 1947. His father's career in the oil and gas industry required several job postings to Venezuela's rural interior, where the DeLay family lived through the turbulence of three revolutions—an experience that DeLay cites as the source of his lifelong “passion for freedom.”

After starting his education at Baylor University, DeLay graduated from the University of Houston with a degree in Biology in 1970. Shortly afterward, he opened and operated a successful small business in Houston.

The demands of running his business convinced DeLay that the primary impediment to economic growth stemmed from the twin burdens of excessive taxation and unneeded regulation. The need to lower these burdens sparked his involvement in the political process.

In 1978, DeLay ran for—and won—an open Texas State House seat that had never before been held by a Republican. After serving in Austin for six years, DeLay became the first Republican in Fort Bend County ever elected to the United States Congress.

Since 1984, DeLay has represented the 22nd District of Texas, which includes Brazoria, Fort Bend, and Harris Counties. Over the course of his congressional career, DeLay has built a voting record that consistently supports limited, constitutional government, peace through strength, and lower taxes, while respecting the sanctity of life.

Tom and Christine DeLay have a daughter, Danielle, and became grandparents last August.

Ninth Annual Reception and Dinner

Tuesday, May 20, 2003

- _____ \$25,000 Platinum Sponsor, 15 Tickets to Dinner, 10 Invitations to VIP Reception
- _____ \$15,000 Gold Sponsor, 10 Tickets to Dinner, 6 Invitations to VIP Reception
- _____ \$10,000 Silver Sponsor, 8 Tickets to Dinner, 4 Invitations to VIP Reception
- _____ \$5,000 Bronze Sponsor, 6 Tickets to Dinner, 2 Invitations to VIP Reception
- _____ \$250 Single Ticket, General Reception and Dinner
- _____ I cannot attend but enclosed is my contribution for \$ _____

COMPLIMENTARY NOT TRANSFERABLE

Name _____
 Affiliation _____
 Address _____
 City _____ State _____ Zip _____
 Phone _____ Fax _____
 Email _____

Check enclosed for \$ _____
 (payable to Competitive Enterprise Institute)
 VISA _____ MasterCard _____
 Credit Card # _____
 Expiration Date _____
 Signature _____

Ninth Annual Reception and Dinner

Tuesday, May 20, 2003

Guests

For security purposes, CEI must be supplied with the complete name of each guest no later than May 15th.

Name _____

Name _____

Name _____

Name _____

Name _____

Name _____

Name _____

Name _____

Name _____

Name _____