
National Legal and Policy Center

"promoting ethics in public life"

Board of Directors

Ken Boehm, Chairman
Peter Flaherty, President
Michael Falcone
Kurt Christensen
David Wilkinson

Founded 1991

March 16, 2015

Mr. Brian France
Chief Executive Officer
National Association for Stock Car Auto Racing (NASCAR)
One Daytona Blvd.
Daytona Beach FL 32114

Dear Mr. France:

We ask that NASCAR end its financial support of Al Sharpton and his organization, the National Action Network (NAN).

According to programs for the NAN national convention, NASCAR has served as a sponsor of the event in recent years, which is Sharpton's primary annual fundraising event.

The cold-blooded murder of two New York City police officers, Rafael Ramos and Wenjian Liu, followed weeks of Sharpton's vilification of law enforcement personnel. Now two police officers have been gunned down in Ferguson, Missouri.

This is not the first time that violence and loss of life have followed Sharpton's agitation, such as in the 1991 Crown Heights riots and the 1995 Freddy's Fashion Mart incident. Sharpton's involvement in these and other abhorrent episodes, such as the Tawana Brawley hoax, are a matter of record.

I have enclosed a new book titled *Sharpton: A Demagogue's Rise* by Dr. Carl Horowitz of our staff. It contains specific details of Sharpton's history of inciting violence, anti-Semitism, and lawlessness.

If another reason is needed for NASCAR to cut off Sharpton, it is the financial irregularities that have characterized Sharpton's nonprofit groups, for-profit companies, and political campaigns. Indeed, Sharpton was fined \$285,000 by the Federal Election Commission as a result of Complaints filed by the National Legal and Policy Center.

Mr. Brian France
March 16, 2015
Page Two

According to the *New York Times* and other sources, NAN has failed to pay millions of dollars in taxes. NASCAR may purport that its support of NAN is used to promote "civil rights," but Sharpton himself has admitted that current NAN revenues are being used to pay years-old tax obligations.

NASCAR would not tolerate such a lack of financial accountability from any other grant recipient, vendor, business partner or sponsor.

Other corporations support NAN, and we are making the same request of them, but police officers, and other law enforcement personnel, play a special role in NASCAR operations. Without the security and crowd control they provide to NASCAR, racing would not be possible. Additionally, hundreds of thousands of law enforcement personnel are NASCAR fans.

Mr. France, police lives matter. You can demonstrate your support for law enforcement by ending your support for Sharpton without delay.

Sincerely,

A handwritten signature in black ink, appearing to read 'Peter Flaherty', with a stylized flourish at the end.

Peter Flaherty
President