Thursday Aug. 18, 1994 Volume 1, Number 2 Page 1 of 8

The Howey Political Report

The weekly briefing on Indiana politics

The Howey Political Report is published by The Newsletter Center a subsidiary of Nixon Newspapers Inc.

Brian A. Howey, editor

1707 N. Anthony Blvd. Fort Wayne, IN 48605 219-420-0909

Fax: 219-420-0909

The Howey Political Report is an independent, non-partisan newsletter analyzing the political process in Indiana. It neither endorses candidates nor advocates positions of public policy.

copyright, The Howey Political Report, 1994

Congress and the crime bill

Is it just pounds of pork, or ounces of prevention?

Soooo-ey!

All indications are that by week's end, President Clinton will get his man...er...crime bill.

While Republicans decried the "pork" provisions in th bill many of which were present when the House version passed in April - word on Capitol Hill Tuesday was that the Clinton administration was desperate for this victory. Committee chairmanships possess d by wayward Democrats were being threatened.

"They'll get their bill," predicted Pat Hinton, press aide to U.S. Rep. Steve Buyer. "They're playing hardball."

It was a quick reversal to the stunning rejection of Presid nt Clinton's crime bill on Aug. 11. It subsequently energized three Indiana congressional campaigns and brought White Hous ir against a Democrat.

An indignent Bill Clinton told the nation and a stunned Democratic leadership following a 225-210 loss over a procedural rule, "Last night, 225 members of Congress joined with th NRA and the Republican congressional leadership under enormous political pressure, felt their political security was more important than th ir personal security." The shaming of Congress had begun.

By Monday, Clinton was using his bully pulpit to get eight Democrats to switch over. He appeared at a church Sunday where he made an emotional plea, and then welcomed relatives of murder victims to the White House Monday. Capitol Hill sources were saying two Democrats were switching back and it was only a matter of time to get six others. The bait was a rumored \$425 million in spending cuts and watered down assault weapons language. Republicans want more social program cuts and a deletion of the gun ban.

Indiana Republicans and one influential Democrat - U.S. Rep. Lee Hamilton - complained that the most expensive crim bill in U.S. history was ladden with "pork" or "social programs," even though similar versions of the bill with many of the same social programs had attracted substantial GOP support in the past.

Said Kenneth J. Cooper of the Washington Post, "If th \$30

Continued on page 2

Quote Of The Week:

"Facing defeat of Biblical proportions...Democrats are attempting to scare independent voters into line by pushing the canard that the Republican Party has been taken over by a religious jihad...."

- GOP Chairman Allan B. Hubbard

To those who love politics:

If you're actively engaged in Hoosier politics or just an interested observer, consider a subscription to the Howey Political Report.

This newsletter draws important and interesting p litical information from all corners of the state. It is presented in a readable fashion, 40 times a year.

Brian Howey's "Politicking" column appears in 20 Indiana newspapers. But for pure politics, no other Indiana publication brings y u political news fr m all parts f the Hoosier stat fr m a j urnalist with newspaper and t l visi n xp rienc.

Lo k for subscripti n informati n on page 8.

From page 1

billion legislation reeks of 'pork' as Republicans charge, they didn't wake up and sm II the bacon frying until recently."

Republican pollster Frank Luntz keyed the effort to turn the crim bill most Americans want into a perception of a Great Society handout. He dubbed it the "Social Worker's Employment Bill" or the "Midnight Basketball Bill."

A poll Luntz conducted in early August revealed that 57 percent favored "stronger punishment" compared to 38 percent who wanted "social programs."

The most conspicuous opponent was Hamilton, who is comfortably ahead in his race for re-election. Hamilton voted against the crime bill for three reasons, said press aid Chris Mehl.

"He thought the financing was soft. There were a lot of promises but there is no definite funding," Mehl said.

"He had problems with the gun ban. He supported the Brady bill, but he wanted to see this gun ban taken on a separate vote. The House could have voted on them separately."

Mehl said that Hamilton felt that a number of the "social program" aspects of the bill "shouldn't have been hidden in the crime bill."

Said Mehl, "We're hopeful they can go back to conference, strike out a lot of these provisions and bring it back with votes to spare."

Mehl said that Vice President Gore tried to lobby Hamilton to vote for the bill, but the Democrat told Gore he had already promised a number of 8th CD constituents he would vote against it. Atty. Gen. Janet Reno also tried to lobby Hamilton, but, Mehl said, "They played phone tag."

Clinton's defeat immediately energized at least two of Indiana's four most competitive congressional campaigns

U.S. Rep. Steve Buyer, R-Monticello, said he voted against the bill "with the intention of sending it back to the conference committee.

"America wants a tough crime bill and an end to the social programs that just don't work. The legislation was out of balance with what the people of North Central Indiana wanted."

His Democratic opponent, Howard County Sheriff J.D. Beatty, leveled scathing criticism at Buyer. "This is typical behavior for Buyer," Beatty complained. "He claims at home that he is tough on crime, but when it comes time to step up to the plate with a great opportunity to fight crime with real solutions like those in this bill, he strikes out.

"By voting no on a procedural motion he has denied the opportunity for Congress to simply discuss anticrime legislation. This crime bill, which Steve Buyer's vote directly prevented from coming to the floor of the House for debate, contains funding for 2,200 n w Indiana cops, \$207 million for Indiana law nforc ment, \$48 million for new jails in Indiana and \$83 million for crim prev ntion programs. "With all of this direct assistance to Indiana, you must question whose interest Steve Eucy r was representing. It certainly wasn't the int rest of his constituents here in Kokomo."

Jim Bonham, Beatty's campaign manager, point d out that Burver didn't smell the bacon until August. "A lot of the programs Buyer was complaining about were in there in April, including the assault weapons ban," Bonham charged. "A lot of the social programs were there in April. In fact, they were included by Sen. (Bob) Dole. Sometime between April and August, they became pork."

Hinton, however, said that Buyer voted against the rule more for what had been removed from the bill. Gone, he said, was funding for most of the 100,000 police officers. A minimum sentencing provision was stricken from the conference committee report and a retroactive appeal for mandatory sentencing for drug offenders would have put "10,000 drug offenders on the street as soon as it went through," Hinton said.

In the 7th CD, U.S. Rep. John Myers voted against the bill, saying, "I'm deeply concerned that the current legislation greases the revolving prison door by reducing minimum sentences for drug criminals, weakens the sexual predator provisions and cuts more than 1,000 federal law enforcement personnel."

Like Buyer, Myers said the bill funds only 20,000 of the 100,000 police officers.

Democrat Michael Harmless criticized Myers for voting against the rule that would "even let Congress debate the bill." The Greencastle mayor added, "Myers apparently doesn't believe crime is a serious enough issue to debate in Congress."

Secretary of State Joe Hogsett said in Anderson Saturday that he would have voted against the crime bill had he been in Congress. His problem with the bill? It has to do with the automatic weapons ban.

"I just don't make the distinction just because a weapon hes an exotic mechanism," Hogsett said. "Just because it has an exotic mechanism, r's still semi-automatic."

Hogsett added, "I do hope it passes next week. I think it would be a shame. Everyone is in universal agreement that we need more police on the street."

Hc [sett's opponent, Republican David McIntosh, complained about "back door" House procedures used to load up on social programs that lead \propto tax hikes. "I have concluded that the only way to change the system is to dislodge the House Democratic leadership, which has become amogant after 30 years of one-party control," McIntosh said. The \$33 million crime bill evolved gradually to this procedural defeat. The House passed a \$28 million version on April 21. Republicans at that time had balked at proposed changes in death row appeals. Those provisions were deleted and the bill passed with \$6.6 billion for prevention programs.

The Hous conference committee raised the prevention program aspects to \$7 billion, compared to a Continued on page 3

page 3

The Howey Political Report

ha5c c '		1 ne 110 ney 1 Outcut Report
The Horse Race		
US. SENATE	STATUS	COMMENTS
J ntz (D) v. Lugar (R)	Safe R	Coming to an upper chamber near you: GOP dwaddles on Clinton-Mitchell. Jontz should be trying to portrait the incumbent as a gridlocking obstruction- ist. Also, how do we get to Evansville?
2ND CD Hogsett (D) v. McIntosh (R)	Toss Up	McIntosh goal is to turn Hogsett into Clintonite, but Hogsett isn't acting like one, except for his jogging. Plus, Joe will have \$750,000 to say it ain't so. Any Quayle sightings in Muncie?
4TH CD Long (D) v. Souder (R)	Leaning D	Souder seems mum on crime bill. Might have something to do with Long's rural crime funding which could play well in gang-troubled Kendallville and Bluffton.
5TH CD Beatty (D) v. Buy r (R)	Leaning R	Sheriff Beatty takes offensive over Buyer's vote v. crime bill rule. Look for unscientific polling of cops and prose- cutors to make some hay. Buyer has problems with freed druggies.
7th CD Harmless (D) v. My rs (R)	Leaning R	Myers has spectacular week in the press - two glowing editorials and a front page <i>Star</i> story on bringing home the university bacon. First shift in your weekly Horse Race, from Toss Up.
8TH CD McCl skey (D) v. Hostettler (R)	Leaning D	Hostettler camp seems more confident over fundraising. Waiting to pounce on McCloskey when health care debate kicks up.
9TH CD Hamilton(D) v. L ising(R)	Safe D	Hot rumor! Clinton buses headed to Rising Sun tocampaign for Leising! Just kidding, but White House stung by incumbent's crime bill rule defection. So much for Foggy Bottom.

TRENDLINE: Crime bill is just a warm-up for the big show health care reform. Too early to rule out "Comeback Kid" Clint n. Key question: does the prez have nine lives?

The Howey Political Report is copyright 1994 by The Newsletter Center and Nixon Newspapers, Inc. All rights reserved. Photocopying, faxing or reproduction in any form, in whol or in part, is a violation of fed ral law and is strictly prohibited without the written consent of the editor.

From pag 2

S nat v rsion that provided \$3.8 billion aimed at prevention programs, such as midnight basketball leagues.

In the procedural defeated version of the crime bill, funding for midnight basketball leagues was r duced from \$50 million to \$40 million.

But Myers pointed out that the \$40 million for midnight basketball would only go to communities with a 2 p rcent or more HIV infection rate.

Proponents of midnight basketball say that idle kids often turn to crime. But cities such as Fort Wayn and Evansville have att mpted to amend curfew laws this year to send kids home earli r.

Rev. Terna Jordan of Fort Wayne's Greater Progressive Baptist Church is critical of the midnight basketball league concept.

"I can't go along with a program that turns kids out on the streets during the early morning hours," said Jordan, whose teen-age son was shot in the head last Nov mber at the Old Fort YMCA.

Or as Chris Wilson of the McIntosh campaign put it, "Do you have kids? Would you want them out playing basketball at midnight?"

Allen County Sh riff Joe Squadrito was critical of the legislation. "Throwing dollars at the probl m doesn't solve it," he told Susan Fernandez of th *News-Sentinel.* He said that 100,000 new police offic rs would arrest an estimated 30,000 people.

"Where th h ll are you going to put 'em all?" Squadrito asked. The Republican sheriff said that instead of throwing money at the problem, "The ntire judicial system has to b revamped. It should b gin with th Justice D partment."


Kathleen Schuckel, *Indianapolis News* - "The RCA Dome represents greed in our city. And how business rules. Not community needs. (Mayor Stephen Goldsmith) didn't set up any commission or task force on this one. No public meetings at neighborhood centers. Just a giveaway of the Hoosier name for \$10 million over 10 years. This from a man who may want to lead Hoosiers as governor?"

Mike Dooley, Fort Wayne News-Sentinel - "Some reporters we know in Indianapolis aren't exactly crazy about the deal Mayor Stephen Goldsmith struck with RCA....In fact, they're considering staging a boycott of the new moniker. Rather than refer to the home of the Indianapolis Colts by its new name, they're planning to use the term "the indoor football stadium on South Capitol Avenue formerly known as the Hoosier Dome."

Bill Moor, *South Bend Tribune* - An Indiana landmark and sports facility now becomes a billboard for big business. What must gall Indianapolis residents even more is that RCA recently moved its headquarters out of their city to the suburb, leaving behind a \$750,000 gap in taxes each year. It seems that RCA is doing it solely for name recognition and not for any philanthrophic motivations."

Dan Carpent er, *Indianapolis Starr* - He notes that Thomson's move to Carmel will cost Indianapolis \$400,000 a year in property taxes, \$350,000 in local option taxes and millions more in sales and excise taxes. Thomson has also shipped out 2,000 Indiana jobs to Mexico since 1980. "Financed by Indianapolis people for the pleasure of the entire state, notably our suburbs, it is a multi-million tribute to an arrogant football team owner who is honored for his philantrophy. Henceforth, it will serve as a monument to yet another font of false generosity, whose fortune the peopl of Indianapolis also built...The only meaningful issue is why we're going so cheap."

Chris Katterjohn, *Indianapolis Business Journal* -"...not even the RCA Hoosier Dome, just the RCA Dome. Well, that's a big pill to swallow, and let me tell you why...We watched as a crowd of 500 went to the ceramonial unveiling of the new name for this community facility. The Hoosier Dome, we thought it a little hokey, but came to appreciate the choice...Ouch."

Jim McNeile, Elkhart Truth - "Local places of brand names that lead rs might consider plums for corporate sponsorship: NoDoz Public Library, LaChoy Rice Field, Maiden Form Upper St. Joe Boatlift, Sergeant's Shipshewana Flea Market, Jockey Police Briefing Room, Mad Magazine Indiana License Branch "

Nancy Nall, Fort Wayne News-Sentinel - "If Chem Waste offered \$10.5 million, would it now be the Chemical Waste Management Dome? I hate this trend. Although I'm not above it. As soon as a well-known electronics firm ponies up a few mil, I'll change my name to Nancy Sony."

Peter I. **Blum**, *Gary Post-Tritune* - "Politicians who like to say that good government makes for good politics are operating under the premise that the results matter but that taking credit for them when they are good or casting blarne when they are bad is paramount. In Indiana state politics, where Republicans have turned their control of one hous a of the General Assembly into the closest thing we have to opposition government, the credit/blame game has been in full swing since Democrat Evan Bayh ascended to the office of governor in 1988. That once smooth operation that was the hallmark of the Republican Party's domination of the Statehouse has been forgotten and replaced by the rule of rancor."

John Krull, *Indianapolis News* - "Ladies and gentlemen, I would like to call to order this maeting of the Society of Paranoid Delusionals. Mr. Chairman! Mr. Chairman! The chair recognizes Rep. Dan Burton, R-Ind. Mr. Chairman I would like to present a report on my investigation into the murder of the Clintons' good friend, Vincent Foster. Murder, Mr. Burton? Yes, murder. I have proof - proof - that Vincent Foster's death could not have been a suicide! Stop screeching, Rep. Eurton...One question Rep. Burton, why do you think so many responsible people refuse to take your investigation seriously? The answer is simple, Mr. Chairman. Those people are crazy."

Sylvia Smith, Journal-Gazette · There are no minced words in Mark Souder's press release: He flat out says that Rep. Jill Long voted to "exempt Congress from the Family Medical Leave Act. Long is equally emphatic: "That's failse. I have no idea why that statement would have been made. That is not correct." So who's right? They both are in a political shorthand, sound bite sort of way. But...thegtre also both imprecise. Smith explains that Long voted no on an amendment that would allow congressional employees to sue their employers - members of Congress - if they lost their jobs under the Family and Medical Leave Act, with Long maintaining the amendm at was an attempt to kill the bill. Soud roomtends that unless and until Congress has to obey the very same work-lif regulations...it's just not true that Law X or Regulation Z applies to Congress as well as private business."

Media

Abortion: And th big story? Ther was no big story....

FORT WAYNE - The Aug. 4 anti-abortion rally was disappointing in one respect - the media didn't get their story.

"Th big story tonight...there was no big story," intoned anchor Linda Jackson of WKJG-TV, the NBC affiliate in Fort Wayne. No violence. No arrests. About 450 protest rs - no more than 300 at any given time - but 20 TV cr ws and reporters.

TV crews from Fort Wayne, South Bend, Indianapolis and CNN were on hand. It brought the ire of Polic Chief Neil Moore. "The increased media hype runs th risk of bringing the radical types in," the normally friendly Moor told WKJG.

The August rally in Fort Wayne begs the question of whether th re was too much media hype? The answer is, not really, considering the words and actions of all combined I m nts outside the media.

Th re was the July 29 slaying of a doctor and an scort outsid a Pensacola, Fla., abortion clinic. Northeast Indiana Rescue was expecting a thousand protesters to appear befor what they expected to be a national audinc . Th U.S. marshal posted armed guards outside 12 clinics, including Fort Wayne. And Helen Sims of the Wom n's Health Organization in Fort Wayne told William Booher of th *Indianapolis Star*, "They're saying it's a pray r vigil, but we're expecting the worst."

That prompted headlines like this one in the Aug. 3 dition of th *Journal-Gazette*: "City girds for abortion protest."

WPTA-TV handled its Aug. 5 coverage with sniping betw n Susan Hill of NOW and Wendell Brane of the Northeast Indiana Rescue movement. Hill claimed harassment, and Brane retorted, "If Susan Hill feels harassed, sh could go back inside."

WPTA's Anna Davlantes ended her report that day about a Saturday rally at an "unknown location" outside of Fort Wayne, adding that rally "may not be so peaceful." That was a prelude to a Northeast Indiana R scu protest outside the Friendship Family Planning Clinic in Gary.

Th re was a testy exchange between protesters and Dr. U. George Klopfer, who performs abortions in both cities, but no violence.

Cov rage on NBC Nightly News' Friday broadcast c ntered on Pensacola, where one of two abortion clinics reopened, and Fort Wayne, where there were further peaceful d monstrations. NBC's Pete Williams' report featured Klopfer saying, "If somebody in this crowd pulls a gun and shoots m in th head, who's going to stop them?"

The main show for th media was to have be n

Indiana R scu mov ment, who had us d the controversial "rescu " tactics at the Women's Health Organization, one of nine Indiana abortion clinics.

But Wendell Brane of NEIR has been preaching peaceful civil disobedience consistently since the March 11, 1993, murder of Dr. David Gunn in Pensacola. The homicides of Dr. John Bayard Britton and James Herman Barrett in Pensacola on July 29 resulted in the arrest of Paul Hill, a defiant, gloating ex-minister. That heightened media interest, tension and rumors that radicals were headed to Fort Wayne. A May 18 News-Sentinel story about the demonstration quoted Brane as saying, "This demonstration will be a national event."

There had been instances of law breaking in Indiana, but mostly of a non-violent nature. Abortion clinic locks were glued shut in Gary, Merrillville and Fort Wayne.

"The increased media hype runs the risk of bringing the radicals in..."- Chief Neil Moore *** "What beast will emerge from the petri

"What beast will emerge from the petri dish?" - Wendell Brane

Butyric acid was pumped in through a mail slot in South Bend causing \$250,000 damage on Mother's Day 1993.

A U.S. marshal was stationed at the clinic and was joined by police in riot gear and on horseback.

But as one demonstrator explained, "We're here to pray."

By the late Thursday newscasts, at least one station backed away from the hype of violence. WANE-TV, the CBS affiliate in Fort Wayne, simply showed the exchange between protesters on both sides, along with bored cops and media.

Other than the fanatics such as Paul Hill, the rescue movement in Indiana has drawn a careful distinction between civil disobedience and violence. On Oct. 22, 1993, Brane delivered a speech titled "Can Shooting an Abortionist be Justified?"

He reasonedthat it couldn't and mentioned two conditions. "The first is this: justice forbids using more force than what is reasonably necessary. There are other options besides taking a life."

Brane added, "The use of force cannot be justified if there is not a reasonable expectation of achieving the desired end."

Worried about the Jan. 22 U.S. Supr me Court ruling that applies RICO statutes to the rescue movement, Brane asked the question: "What monster is about to emerge from the petri dish?"

Rich Reynolds, who publishes a newsletter in th Fort Wayne area called *"Media Watch,"* put the death watch into this context: "It was like the media going to th Indianapolis 500. They are th re to cov r th crashes."

Perhaps...we wander

Joe Hogsett: Indiana's latest happy warrior

ANDERSON --- It was one of those still Saturday morning moments where a handful of volunteers stood around, bleary-eyed, with cups of coffee, awaiting the arrival of the main event.

In a split second, the door to the Madison County Democratic headquarters blasted open, and a slender figure burst forth.

"Door-to-door!" proclaimed Joe Hogset with a wide grin.

Hogsett for Congress campaign manager Cindy Lanane turned to Frank Kantner, a volunteer. "Frank, are you fast?"

"Yes."

"Because Joe's fast."

Speed becomes a factor when volunteers and journalists join the Joe Hogsett precinct hustle. When I expressed a desire to shadow Hogsett, press aide John Koenig said more than once,"I hope you can keep up with him."

Hogsett already had taken in a pancake breakfast in Farmland, then a 5k race in Mooreland (where he finished fourth, first in his age group). His day would include a run — literally — through two north Anderson precincts, the Anderson Black Expo parade, the Mooreland parade, another precinct gallop in Muncie, a festival in Gaston and a reception in Alexandria. Hogsett had arisen in Rushville around 4 a.m. in order to be in Farmland at 7. His day would not end until 9 that night.

In Anderson, a team of 11 blue-shirted volunteers headed to two quiet middle-class residential areas north of the Eisenhower Bridge. They had plotted routes prior to the departure of three cars, with Dave Tierney of the UAW going through the precinct list. "Stop there," Tierney had instructed th Frank Kantners of the world. "He's a good Democrat; h fixes lawn mowers."

Hogs tt wore wearing running shoes with the word "Beast" stamped on the sides. He was in shorts and a plaid short-sleeve shirt, one of three he brought along this sultry day.

The cars split off into the precinct, not unlike a litter of tiny kittens, which, when released, head off in every direction. Hogsett's car, driven by Tim Joyce, stops. "OK, where are w ? Which way?"

To follow the feline analogy, Hogsett is "Tigger," the bouncey character from Disney's "Winnie the Pooh." He emerges from the car, and gallops door-to-door.

"Hi, I'm Joe Hogsett. I'm running for the Congress," says Hogsett to a young woman who has answered her door.

He's not running for Congress, but The Congress.

"Give me a look and giv me a thought in November," he says.

Hqwey

"I wrow who you are," the woman responds, "I know your lacs."

For Lanane, a veieran of many Democratic campaigns since she was a kid growing up in Anderson, Hogsett is a dream candidate. "Joe is a very energetic campaigner," Lanane understates. "Hes running a very field-intensive campaign." In her book, personal contact can make a huge difference.

"I know running in a congressional district," Hogsett explairs. "I couldn't do this running for secretary of state or the Senate "

Ho pact races through the block, greeting folks. "I'm from Flushville...." His entourage is passing out literature. If anyone expresses an interest in talking to the candidate, it's relayed to Hogsett and he speks out the address.

Prior to departure, Kantner asks, "What if everyone wants to talk to Joe?"

"Wiell, they usually don't," says Lanane. "A lot won't be frome."

Title enough, but a half a domen want to chat.

One is a guy named Brian Shelton, who invites Hogsett into his home; offers him a Coke. "It's not often I get an opportunity to talk to a congressional candidate," Shelton saves, producing a list of quest ons.

Hogsett knows he has the Black Expo parade in a few minutes, but he listens as Shelton asks about universal health coverage (Hogsett opposes), weapons ban (ditto), and GATT. "I see a one world government dev loping with the world bank and the world court," Shelton says.

"I Bupport GATT," Hogsett says. "It will open up markets for our products that are not currently open. I don't think you need to worry about the U.S. playing any more than a leadership role in addressing freedom, d mocratic and market reforms."

As time ticks, Shelton asks hogsett if he's read the book "Operation Vampire Killer 2000." No, the candidat says and that prompts Shelton to search his archives until he finds a soft-bound copy.

"Ar ually, this is pretty interesting," said Hogsett, who had been preparing to study theology, after thumbing through the copy. "That's good miller islist literature."

After leaving Shelton's home, Hogsett explains, "Sometimes it's easy to dismiss someone as a kookball, but I think it's part of our role to see where they're coming from and listen."

The time spent did Hogsett little good for his campaign. Shellon later called Democratic headquarters to say he would note against Hogsett over his GATT stance.

Hagsett gallops again. "Warren!" he shouts upon seeing former lobbyist Warren Spang: wanting to talk about a new tire shredder. "I have in mind asking Lawl r

Continued on page 7

Happy warrior (continued)

nd Frank O'Bannon to throw a tir in th hopp r," Epangl explains, "and, of cours, I'll have to include David McIntosh."

Hogsett nods and bades farewell. "Good to see you fit and sassy, Warren."

There's another talk with GM worker Phil Harrington and his wife, Tara, on health care and abortion. Tim Joyce merges, glancing at his watch. It's time for the Black Expo Parade.

It's amazing how the Hogsett volunteers all have seemed to simultaneously turn up for their rides. Have they ever left someone behind?

"Oh, yeah!" Hogsett says, smiling.

Th Anderson Black Expo parade is lengthy — at I ast three miles long – and the crowd is sparse. There's a convertible for the candidate to ride in, but he shuns it. Hogsett gallops forth cris-crossing the street, shaking ev ry extended hand.

Kantner fetches him water and Lanane smiles and says, "Now do you see how I've lost 8 pounds?"

For three-quarters of the parade, Hogsett stays b hind the police escort, and well ahead of McIntosh. As th parade takes its last of four turns, Hogsett finally bursts beyond the cops on bikes. He outruns the parade, with Joyc in dress shoes by his side, while Lanane fetches the

parade banner.

Th r 's a precinct to walk in Middletown; no sense in slowing down now.

The Humor Mill

One of the oddest political stories s en recently by Larry McShane of the Associated Press appeared in the Aug. 12 editon of the *Indianapolis News*. It was about Americans dreaming of Bill Clinton.

Publishing house art director Julia Anderson-Miller once dreamed that Bill Clinton had given her a relaxing neck massage. She decided to see if others had dreams of the president. They had. A sampling:

"We fell in love and had great sex. H was married to Hillary and I was single. Al Gore y lled at me and told me I was a home wrecker."

I dreamed Bill made me a ham sandwich from a beautiful sugar-cured whole ham. ..nice spic y mustard, real vine-ripened tomato and green lettuce. H handed it to me on a china plate and said, 'That'll be \$116 please."

"I fell asleep and when I awoke, I noticed I had been stabbed repeatedly. I called my gram. I told her I had been stabbed and she said to me, 'I warned you about him, and I asked, 'Who?' She replied, 'Bill Clinton. He's been going around stabbing people who hav relatives in Arkansas."

Wendellisms:

Q. Who will get to see the doctor first under universal health care?

A. The 175 congressmen whose arms were wrenched when President Clinton convinced them to vote for it. - Wendell Trogdon, Indianapolis News

Meanderings and musings

Gold n Rule's **J. Patrick Rooney** is floating trial balloons with an eye on a 1996 Republican gubernatorial run....

Fund-raisers coming up in the 8th CD: For Republican J hn Hostettler, U.S. Sen. Dan Coats will be in Evansville on Sept. 15, and Indianapolis Mayor Stephen Goldsmith will do fundraisers in Evansville and Bloomington on Oct. 21. U.S. Rep. David Bonior, D-Mich., will do a fundraiser for U.S. Rep. Frank McCloskey on Oct. 22 in Evansville. "We still have 25 more fundraisers on the books," said Hostettler campaign manager Rob Krieg. "Th money is rolling in. But we know if we raise \$500,000, h (McCloskey) will raise \$750,000...."

David McIntosh's 2nd CD campaign will be gearing up for a big Labor Day weekend tour to kickoff the fall campaign....

Big story in Kokomo: a newsletter has named Kokomo as one of 105 communities that might get an abortion clinic should health care reforms include provisions for abortions. The *Kokomo Tribune* quotes **James Wagoner** of th National Abortion and Reproductiv Action League as saying, "Our oppon nts ar grasping at straws...."

Former Vic President Dan Quayl will host a

charity golf outing Aug. 22 at Lebanon's Ulen Country Club. Each golfer will pay between \$175 to \$1,000 and includes at least one hole of golf with the ex-v ep....

More than 400,000 Illinois residents sign d petitions to get a term limits question on the ballot. But four members of the Illinois Supreme Court knocked th question off the ballot....

Former *Journal-Gazette* business reporter **Rob Ziegler** has moved from **Morris Wooden** campaign to the Hostettler camp....

Look for a **David Letterman-Bobby Rahal** entry into the 1995 Indy 500. Will the deal go down at Jag's in Centerville?

RECOMMENDED BOOKS

Joe Hogsett - "The Culture of Disbelief," St phen Carter, how "Godtalk" is being pressured from th public square.


Joe Hogsett - "Operation Vampire Killer 2000."

Kevin Shaw Kellems: "Demoschlerosis," by Jonathan Rauch, a look at the role of lobbyists and special int rests in d mocracy.

Richard Lugar: "Congress's Permanent Minority: Republicans in the U.S. House" by William Connelly and John Pitney.

Pag 7

" • • •


Jontz and th 1-69 xtention: which way is the "wrong way?"

On Aug. 5 in Evansville, U.S. Senate candidate Jim Jontz came out in favor of the I-69 extension, although Jim Beck of the *Evansville Courier* said the Democrat appeared "a little fuzzy" on his support.

"I hav not endorsed ... any specific route because

I have been looking at what alternatives could achiev the goal of an Evansvill to Indy highway with minimal cost and a minimal environmental concern."

Elect in Bloomington on Aug. 4, Jontz appeared to be against the extention. In an Aug. 5 *Herald-Times* story by Chris Long, Jontz said, "Looking at this situation, I don't see any reason to build a new highway from hire to there when you have Ind. 37 and Ind. 58. And I think you've got some real problems with the forests and other environmental factors."

SUBCRIBE TO THE HOWEY POLITICAL REPORT \$250 annually, first class mail; \$295 fax By Phone: 317-473-3091			
Or order by	mail: P.O. Box 1149 Peru, IN 46970		
Company Address Phone			
PAYMENT:	Visa Mastercard Check Card Account #		

column in these Incliana newspapers: Angola Herald-Republican Anderson Herald-Bulletin Auburn Evening Star Bluffflen News-Banner Brazil I mes Columbia City Post & Mail Connersville News-Examiner Decatur Daily Democrat Elkhart Truth Frankfort Times Fountain County Neighbor Indian apolis News Indian apolis Business Journal Indian a Daily Student Kenda llville News-Sun Michigan City News-Dispatch Muncie Evening-Press New Castle Courier-Times Newton County Enterprise Peru Illaily Tribune Wabash Plain Dealer

Read Brian Howey's

The Howey Political Report

The weekly briefing on Indiana politics 1707 N. Anthony Bvld. Fort Wayne, IN 46805 First Class Presorted U.S. Postage Paid Fort Wayne, IN Permit No. 474