

A Gannett Newspaper

THE CINCINNATI ENQUIRER

HARRY M. WHIPPLE *President and Publisher*

LAWRENCE K. BEAUPRE *Editor, Vice President*

JANET C. LEACH *Managing Editor*

PETER W. BRONSON *Associate Editor*

H. THEODORE BERGH *Vice President, Finance*

GEORGE R. BLAKE *Vice President, Community Affairs*

DAVID L. HUNKE *Vice President, Advertising*

WILLIAM R. JOHNSTON *Vice President, Circulation*

MARK S. MIKOLAJCZYK *Vice President, Production*

GERALD T. SILVERS *Vice President, Marketing Services*

Enough Aronoff

Cincinnati afflicted by Riffe-itis, names two buildings after senator

Nobody has done more for Cincinnati than Ohio Senate President Stanley J. Aronoff. We're fans of Stan. But putting his name on two new state-financed buildings is a little much.

Aronoff says he didn't ask for the honor. He called it a coincidence. Local leaders seemed to have simultaneously come up with the same idea. So the University of Cincinnati will soon break ground on the Aronoff Center for Design and Art, due to open in 1996; and the Stanley J. Aronoff Center for the Arts will open downtown in 1995.

OK, so Cincinnati already has Pete Rose Way and the Ronald Reagan Highway. But naming buildings after politicians who are not only still living but still thriving in office is, well, tacky.

It has the ring of Riffe-itis — the mysterious affliction that has left the whole state of Ohio blemished with buildings bearing polished plaques engraved with the name of forever Speaker of the House Vern Riffe.

Coming just as Cincinnati is going begging in Columbus for a \$360 million wish list of public works projects that Aronoff must approve, it looks like the city is stroking the powerful Senate president's ego in hopes of a big payoff.

That's not all. Naming buildings after incumbents is free political advertising that automatically boosts an incumbent's name recognition with public money. That sends the wrong message. It gives the impression that

an incumbent politician has written a check out of his own pocket through pure generosity.

We don't question that Aronoff has Cincinnati's best interests at heart. He has been a dedicated patron of the arts, and delivered funding for both local buildings.

Sen. Aronoff

Aronoff has probably single-handedly provided state funding to build a good share of the UC campus. His efforts during the trying battle to build the new downtown arts center deserve the gratitude of all who recognize how important the project is to revitalize the arts and

downtown nightlife. Aronoff is one of the best friends Cincinnati ever had in the state legislature.

He deserves recognition, and he is getting it. Governor George Voinovich visited Cincinnati yesterday to dedicate the arts center on Walnut Street and honor Aronoff.

But let's not forget: That's taxpayer money that is being spent. Those are *public* buildings, paid for mainly by Joe Sixpack and Jane Chablis. Why should any politician be honored with such a permanent public tribute for returning some of Cincinnati's state tax dollars for local spending?

To his credit, Aronoff seemed a little embarrassed by the twin monuments of worship.

So are many local taxpayers. Putting Aronoff's name on local buildings was inappropriate.

TO: Senator Dole
FR: Kerry

RE: Ohio GOP State Senate Fundraiser

*This is annual big-money event for Ohio Republican State Senate campaign.

*Republicans control State Senate by 20-13 margin. They have controlled the Senate since 1984. There are 17 Senate seats up in 1994, eight of which are held by Republicans.

*Attached talking points include themes you've focused on the last couple of days.

*Opening remarks refer to fact that Cincinnati was recently named as "America's most livable city," and the fact that the Cincinnati Bengals are the only NFL team with a worse record than the Redskins.

'Jobs bill' contains everything but jobs

I met Bob Dole when he was in Cincinnati two weeks ago. Dole is revelling in his leadership of the "loyal opposition" to President Clinton's "economic stimulus" bill.

Despite the fact that the media is attempting to do to him symbolically what Los Angeles police officers did to Rodney King physically, the Kansas senator and Senate Minority Leader is worth listening to if you really desire to know the reasons behind the Republicans' successful filibuster.

The legislation under contention is the "Emergency Supplemental Appropriations Act of 1993." On the surface, the act appears harmless, if not vague. If enacted, its provisions, for the most part, would expire for the fiscal year ending September 30, 1993.

The Department of Agriculture, for example, receives "additional amounts" to the tune of hundreds of millions of dollars for "buildings and facilities," "salaries and expenses," "watershed and flood prevention operations," the "rural housing insurance fund," "rural development insurance," and "very low income housing repair grants."

The District of Columbia receives an additional \$28 million "to provide for essential jobs, public safety, health, and other municipal services in the face of its financial crisis." The exact definition of "essential," or what constitutes "public safety," is, of course, missing from the legislation, implying that it is up to the Washington city elders to determine their meanings.

The Interior Department has over \$22 million earmarked for a "Historic preservation fund," and over \$83 million designated simply to "construction." Indian affairs receives over \$100 million, in addition to its original funding,

Jerry Sullivan 4/21/93

On the Record

under the heading of "Energy Conservation," no less than about \$26 million will be spent "for the acquisition of alternative-fuel vehicles for the Federal fleet and for the conversion of existing vehicles in the Federal fleet to alternative fuels."

What are the common threads running through all of the budget items? The word "additional." Every one of these programs already receives a sizeable slice of tax dollars; while the act carries the word "emergency" in its title, these are hardly emergency economic times compared with previous periods in our history.

In case you're wondering what's been done with the funds previously targeted for these areas, the answer is frequently "nothing." For example, the economic stimulus contains \$2.5 billion for additional "community development grants." As of last week, there was \$4 billion in funds still waiting to be spent. Why, therefore, is an additional \$2.5 billion needed?

The answer to this question, which is also the second common thread, comes from

for "construction" (\$10 million), school operations (\$26 million), and the rest (\$66 million) for "operation of Indian programs."

Over \$150 million goes to the Forest Service for "maintenance, repairs, rehabilitation, and natural resource conservation activities" along with almost \$28 million for "recreation facility and trail construction." Meanwhile,

George Mitchell (D-Maine), the Senate Majority leader. At the time the stimulus package was being developed, the Office of Management and Budget solicited city mayors, to "send in their wish lists" for potential funding.

And, like a pack of 5-year-olds competing to be the first in line to see Santa Claus, they did just that. OMB reserves the right to approve or disapprove individual projects, but the nature of the wish lists is what irks Dole and Senate Republicans.

So, there's construction of a new fire station in Kansas City, Kansas Bicycle paths through cemeteries. Movie theater renovation or construction projects in Arizona and Ohio. And there's swimming pools (or, in Clinton-ese, "cement ponds"), lots and Senate have swimming pools, why shouldn't those people? Of course, the White House has its own pool as well, but if the government was in the business of giving everyone what government has, we would all require secret service protection (from each other) and would have to find a television network to broadcast, for the public record, even our most mundane conversations.

In reading the list, one is moved to immediately inquire as to whatever became of the functions of city government, and why oh why should federal counterparts be getting involved with, among other things, beach parking garages in Florida and plant stress labs in Texas.

Dole's anger is warranted, as well as his leadership efforts to guarantee that the minority voice is heard. He's in keeping with the best spirit of preventing the oft-warned "tyranny of the majority."

Sullivan is a graduate student in political science and a staff columnist for The News Record.

FINAL

11/4/93

SENATOR DOLE SCHEDULE -- FRIDAY, NOVEMBER 5, 1993

10:30 AM Lv. Capitol

10:50 AM Ar. Washington National Airport
Signature Flight Support
703/419-8440

10:55 AM Lv. Washington

AIRCRAFT: Citation II
TAIL NO.: N 511 WS
CO-OWNER: H.C. "Buck" Niehoff
513/621-3394
SEATS: 8PILOT: Scott Durkee
CO-PILOT: Gary Hebbard
513/321-7142MANIFEST: Senator Dole
Buck Niehoff

FLIGHT TIME: 1 hr 18 mins

CONTACT: Helene Apkee
Cin-Air, Inc.
513/721-274512:13 PM Ar. Cincinnati, Ohio
Lunken Field
Cin-Air
513/321-7142NOTE: Mike Glassner will meet you in Cincinnati
(Lvs. KCI at 7:05 AM on DL 712,
Ar. Cincinnati 9:32 AM)MET BY: Senator Stanley J. Aronoff, President,
Ohio Senate
Senator Richard H. Finan,
President pro Tem, Ohio Senate
Jack Schiff, Cincinnati Honorary Chairman
Mr. West Shell, Event Co-Chairman
Mr. Bill Keating, Event Co-Chairman

12:15 PM Lv. Lunken Field

DRIVE TIME: 20 minutes

PAGE TWOFriday, November 5

12:35 PM Ar. Albert Sabin Convention Center
525 Elm Street
(Manager: John L. Vetter)
513/352-3750

12:35 PM- ATTEND/SPEAK -- FUNDRAISING LUNCHEON FOR
2:00 PM OHIO REPUBLICAN SENATE CAMPAIGN COMMITTEE
(Doors open at 11:30 AM)

CONTACT: Mary Williams
614/466-7926
614/644-5208 (FAX)

CROWD SIZE: 750

PRESS: OPEN

FORMAT: 75 ROUNDS OF 10 @ \$2500 per table
PODIUM & MIC AT HEAD TABLE
RISERS FOR PRESS

STEERING COMMITTEE:

Jack Schiff, Honorary Chairman
Senator Stan Aronoff, Senate President
Senator Richard Finan, Pres. Pro Tem
West Shell, Event Co-Chair
Bill Keating, event Co-Chair
Buck Niehoff, Event Co-Chair

HEAD TABLE: Senator Dole
Congressman Rob Portman (TENTATIVE -
may have votes in D.C.)
Lt. Governor Mike DeWine
Secretary of State Bob Taft
Mr. Jack Schiff
Mr. Bill Keating
Mr. Buck Niehoff
Mr. West Shell
Senator Barry Levey
Senator Bob Ney
Senator Karen Gillmor (Paul's wife)
Senator Gene Watts, Asst. Pres pro Tem
Senator Betty Montgomery
Senator Roy Ray, Majority Whip
Senator Dick Schafrath
Bob Bennett, GOP Chairman
Eugene Ruehlman, Hamilton Co. GOP Chair
Ambassador Ken Blackwell

PAGE THREEFriday, November 5

PROGRAM:

12:35 Senator Dole arrives and
Head Table is seated

12:40 Bill Keating takes mic and introduces
Senator Finan

12:45 Invocation - Senator Finan

12:47 Intro Senator Ray - Bill Keating

12:50 Pledge - Senator Ray

12:52 Intro Senator Watts - Bill Keating

12:55 Intro Senator Aronoff - Sen. Watts

12:57 Intro Head Table - Senator Aronoff

1:00 Intro Senator Dole - Bill Keating

1:03- REMARKS - SENATOR DOLE

1:20

1:20- Q&A (Time permitting)

1:30

1:30 PROCEED TO ROOM 301 behind head table

1:30- PRESS AVAILABILITY

1:45

2:00 PM Lv. Sabin Convention Center

2:20 PM Ar. Lunken Field
Cin-Air
513/321-7142

2:25 PM Lv. Cincinnati

FLIGHT TIME: 55 minutes

MANIFEST: Senator Dole
Mike Glassner

3:20 PM Ar. Battle Creek, Michigan
Kal-AERO
(New FBO on South side of field)
616/969-8431 or 800/525-2376

MET BY: Congressman Nick Smith
and driver

DRIVE TIME: 10 minutes

PAGE FOURFriday, November 5

3:30 PM Ar. Federal Center (Former Percy Jones Hospital)
(Now a National Historic Site)

MET BY: State Senator Joe Schwarz
Kellogg Foundation President Russ Mawby
Phil Stewart, Public Affairs Ofcr.,
Federal Center (tour guide)

PROCEED TO BLUE ROOM

3:32 PM PHOTO with commanding officers of Federal Center
(Colonel Harris, USAF; Col. Simpson, USMC;
Capt. Hempson, USN and GSA Chief)

3:35 PM- TOUR FEDERAL CENTER
3:55 PM (Tour to include visit to Building I, 10th Floor,
Room 5, Officers' Orthopaedic Ward, where
it is believed Senator Dole was hospitalized)

CONTACT: Phil Stewart
Public Affairs Officer
616/961-7019/7017

TOUR GROUP:
Senator Dole
Congressman Smith
Phil Stewart, Public Affairs Officer

4:00 PM PHOTO OP:
George Deerwester
(Senator Dole was his Platoon Leader)
Jack Curtis (was a patient at Percy Jones at
same time as Senator - 616/965-5349)

4:02 PM Lv. Federal Center

DRIVE TIME: 5-10 minutes

4:10 PM Ar. Battle Creek Stouffer Hotel
Jackson Street Entrance
616/963-7050

PROCEED TO MILLER ROOM

PAGE FIVEFriday, November 5

4:15 PM- ATTEND/SPEAK - 59TH BIRTHDAY PARTY FUNDRAISER
6:30 PM FOR CONGRESSMAN NICK SMITH

CONTACT: Bethany Urbaniak
517/764-7121
517/764-4807 (FAX)
Mary Douglass
616/456-9022, 517/783-3012 or 517/543-0055
517/543-7116 (FAX)

4:15 PM- SPONSORS RECEPTION
5:05 PM

CROWD SIZE: 50 @ \$500 per couple

PROGRAM:

4:20 Brief Remarks - Nick Smith

4:25 REMARKS - SENATOR DOLE

4:30 PM PROCEED TO LIBRARY, OFF OF MAIN LOBBY

4:30 PM- LIVE INTERVIEW "NEWSWEEK ON AIR" RADIO SHOW
4:35 PM Co-hosts: Louise Schiavone (AP) and
Howard Fineman

CLARKSON TO MAKE ARRANGEMENTS

4:35 Return to Reception (Miller Room)

4:35 Photo session with sponsors

5:05 Congressman Smith proceeds to
Ballroom to welcome guests;
Senator Dole remains to conclude
photo session -- and press
conference will follow in the
same room. Meanwhile, dinner
service begins in Ballroom.

5:15 Congressman Smith re-joins
Senator Dole in Miller Room

5:15 PM PROCEED TO LIBRARY OFF MAIN LOBBY

5:15 PM- PRESS CONFERENCE
5:30 PM

"NEWSWEEK ON AIR" RADIO INTERVIEW:
BECAUSE THEY ARE LEADING THE SHOW WITH
THE ELECTION NEWS THEY NEED TO HEAR FROM
YOU NO LATER THAN 4:35 PM. YOU COULD
CALL IN EARLY (4:20) AND THEY COULD
PRE-TAPE A FEW MINUTES WITH YOU.
NUMBER TO CALL: 212-267-9640

PAGE SIXFriday, November 5

5:35 PM PROCEED TO BALLROOM FOR DINNER

CROWD SIZE: 300 @ \$500 per person for sponsors
 \$50 per person for others

FORMAT: FULL PODIUM WITH MIC

PRESS: OPEN (For Senator's remarks only)

PROGRAM:

5:35- Guests continue meal service
5:45

5:45 Ballroom is opened for dessert-only guests
 (100 @ \$15/person)

5:50 Elizabeth Smith (Nick's daughter) leads
 group in singing "Happy Birthday",
 birthday cakes are cut

5:55 Intro Senator Dole - Congressman Smith

6:00- KEYNOTE ADDRESS - SENATOR DOLE
6:20

6:20 Q&A

6:30 Senator Dole departs Stouffer Hotel

6:30 PM Lv. Stouffer Hotel

DRIVE TIME: 10 minutes

6:40 PM Ar. Kal-AERO
 616/969-8431

6:45 PM Lv. Battle Creek

FLIGHT TIME: 1 hr 30 mins

MANIFEST: Senator Dole
 Mike Glassner

PAGE SEVENFriday, November 5

8:15 PM Ar. Washington National Airport
Signature Flight Support
703/419-8440

MET BY: Colin

8:30 PM Ar. S-207 The Capitol

8:30 PM- ATTEND COFFEE/DESSERT PORTION OF CaP CURE DINNER
9:00 PM (Prostate Cancer Group)
(Event runs 7:00-9:00 PM)

9:00 PM Lv. Capitol

9:20 PM Ar. residence

November 3, 1993

MEMORANDUM TO THE LEADER

FROM: SUZANNE HELLMANN

SUBJECT: TRIP TO CINCINNATI, OHIO

The following is a list of the information provided for your trip to Ohio for the Republican Senate.

1. Suggested Talking Points
2. Press release on event
3. List of Ohio State Senators
4. U.S. Senate Race/NRSC update/clips
5. Gubernatorial Race/RGA update/clips
6. State Demographics
7. Congressional district map
8. GOP Leadership bios
9. DFP Leadership

Suggested Talking Points

The following are some suggestions for issues Senator Dole may want to touch on in his speech during the Cincinnati event. The audience obviously would be interested in hearing his views on what is happening in Washington on issues such as, health care, foreign policy, etc.

General Information

- Bill Keating is the honorary chairperson of this event. Other co-chairmen are H.C. Buck Niehoff, John Schiff, and Wes Shell.
- Ohio is often noted for serving as a composite of the United States. It is a good "testing ground" for ideas and products.
- Cincinnati recently was recognized as the most livable city in North America by the Places Rated Almanac. Almanac authors David Sabageau and Richard Boyer write: "With a million and a half people, it ought to be strong and big city amenities, and it is."
- Ohio will be holding its first March Primary during the next presidential election (under legislation sponsored by Senate President Stanley Aronoff).

1994 Elections

- Our main theme for the event is the importance of retaining a Republican Majority in the Ohio Senate to work with Governor George Voinovich (who also is running for re-election.) There are 17 senate seats up for re-election, including eight currently held by Republicans.

Those Republicans who are running for re-election are as follows:

Senator Richard Finan (Senate President Pro Tempore)
Senator Ben Gaeth
Senator Ted Gray (may be retiring prior to election)
Senator Scott Oelslager
Senator Roy Ray (Senate Majority Whip)
Senator Dick Schafrath
Senator Tony Sinagra

The eighth seat currently is held by Senator Steve Williams, who is resigning in order to become a Fairfield County Municipal Judge. His replacement (to be determined) will take office in January.

- A three-way Republican primary is expected in the race for U.S. Senate between State Senator Gene Watts, Lt. Gov. Mike DeWine and Bernadine Healy. (Both Watts and DeWine will be attending the luncheon.)

Background on the Republican Senate Majority

- Republicans took control of the Senate in 1981 by a margin of 18-15. The control of the Senate was lost after the 1982 elections by one seat. This loss, brought on by an under-performing economy, led to the 17-16 party-line passage of a 90% income tax hike under Governor Dick Celeste.
- With the 90% tax hike as a key issue, Republicans once again gained control of the Senate (18-15) in 1984 by electing senators Cupp, Horn and Watts and retaining 9 of 10 Republican seats.
- Since the 1984 elections, the Democrats never have regained control. In 1988, the Republican margin increased to 19-14 with the election of Senator Chip Henry. In 1990, it increased to 21-12 with the election of senators Tony Sinagra and Steve Williams.
- In 1992, Senator Chip Henry was defeated, but Republicans currently remain in control by a 20-13 margin. The goal for 1994 is to retain or, possibly, add to this margin.

OHIO REPUBLICAN SENATE

CAMPAIGN COMMITTEE

STANLEY J. ARONOFF
CHAIRMANBOB CUPP
GRACE L. DRAKE
RICHARD H. FINAN
M. DEN GAETHKAREN L. GILMOR
THEODORE M. GRAY
CHARLES F. HORN
MERLE GRACE KEARNSBARRY LEVEY
BETTY D. MONTGOMERY
ROBERT W. NEY
SCOTT OELSLAGERROY RAY
DICK SCHANKATH
ANTHONY C. SINAGRA
COOPER SNYDERGARY C. SHADOLNIK
EUGENE J. WATTS
STEVEN O. WILLIAMS**FOR IMMEDIATE RELEASE**
Thursday, October 28, 1993**DOLE TO BE FEATURED SPEAKER AT REPUBLICAN SENATE
KICK-OFF EVENT**

COLUMBUS -- Ohio Senate President Stanley J. Aronoff (R-Cincinnati) today announced that U.S. Senate Minority Leader Bob Dole will be the featured speaker at a November 5 Republican Senate Campaign Committee kick-off event for the 1994 elections. Aronoff said more than 1,000 people are expected to attend the noon luncheon at the Cincinnati Convention Center.

"We are very fortunate to have Senator Dole as our guest speaker at this time, because he will be able to discuss some of the hot topics currently before Congress," Aronoff said. "We're looking forward to his comments on foreign policy, the Clinton Health Care Plan, NAFTA and other issues.

"Senator Dole is always a crowd-pleaser, and the advanced registration demonstrates that many people are anxious to hear his views," Aronoff continued.

"We're looking forward to a great kick-off event, with an eye on retaining a Republican Majority in the Ohio Senate in 1994," Aronoff concluded.

Co-chairmen of the event are William J. Keating, H.C. Buck Niehoff, John J. Schiff, and Wes Shell. For ticket information, contact Mary Lonneman at (513) 744-7582.

-30-

Post-It™ brand fax transmittal memo 7671		# of pages
To	Joanne Coe	
Co.	Co. Mary Williams	
Dept.	Phone #	
Fax #	Fax #	

OHIO GENERAL ASSEMBLY

SENATE

Stanley J. Aronoff (R,8,M) 554 Davenport Ave., #5 Cincinnati, OH 45204	Ben Espy* (D,15,M) 1350 Brookwood Place Columbus, OH 43209	Jeffrey D. Johnson (D,21,M) 9024 Parkgate Ave. Cleveland, OH 44108	Robert D. Nettle (D,28,M) 536 W. Center Rd. Akron, OH 44319	Cooper Snyder (R,14,M) 6508 Springhill Dr. Hillsboro, OH 45133-9209
Robert J. Boggs (D,18,M) 316 Kathleen Dr. Jefferson, OH 44047-1216	Richard H. Finan (R,7,M) 11137 Main St. Cincinnati, OH 45241-2614	Merle Grace Kearns (R,10,F) 2664 Brookdale Dr. Columbus, OH 45502	Bob Ney (R,20,M) 502 N. Chestnut St. Barnesville, OH 43713-1274	Gary C. Suhadolnik (R,24,M) 9313 Roxbury Rd. Parma Heights, OH 44130
William F. Bowen (D,9,M) 3662 Reading Rd. Cincinnati, OH 45229	Linda J. Furney (D,11,F) 1953 Brussels Toledo, OH 43613	Anthony A. Latell, Jr.* (D,32,M) 862 Krehl Ave. Warren, OH 44420	W. Scott Oelslager (R,29,M) 318 22nd St., N.W. Canton, OH 44709	Eugene Watts (R,16,M) 100 Galloway Rd. Galloway, OH 43119
Robert L. Burch, Jr. (D,30,M) 527 W. 12th St. Dover, OH 44622	M. Ben Gaeth (R,1,M) 340 Sunset Dr. Defiance, OH 43512-1763	Barry Levey (R,4,M) 6560 Bunker Lane Middletown, OH 45042	Roy L. Ray (R,27,M) State House Columbus, OH 43266-0604	Steven O. Williams (R,31,M) 1548 Lynn Dr. Lancaster, OH 43130
Robert R. Cupp (R,12,M) 1506 Lowell Ave. Lima, OH 45805	Karen L. Gillmor* (R,26,F) 7750 N. County Road, Box 150 Old Fort, OH 44861	Jan Michael Long (D,17,M) 522 Glenmont Dr. Circleville, OH 43113	Richard P. Schafrath (R,19,M) 424 W. Main St. Loudonville, OH 44842	Alan Zaleski (D,13,M) 8753-A W. Ridge Rd. Elyria, OH 44035
Grace L. Drake (R,22,F) 5954 Briardale Lane Solon, OH 44139-2302	Theodore M. Gray (R,3,M) State House Columbus, OH 43266-0604	Harry Meshel (D,33,M) State House Columbus, OH 43266-0604	Judy B. Sheerer* (D,25,F) 17115 Lomond Blvd. Shaker Heights, OH 44120-5250	Neal F. Zimmers, Jr. (D,5,M) First National Plaza, #1600 Dayton, OH 45402
	Charles F. Horn (R,6,M) 6051 N. Quinella Way Dayton, OH 45459	Betty D. Montgomery (R,2,F) 11145 Riverbend W. Court Perrysburg, OH 43551	Anthony C. Sinagra (R,23,M) 1040 Lakewood Center N. Columbus, OH 44107	

SENATE

OHIO

Filing date: March 9
 Primary date: May 3

Incumbent: OPEN (Metzenbaum (D) Retiring)

GOP CANDIDATE	OCCUPATION	ISSUES
Mike DeWine	'92 Senate nominee/LG	Announced; \$200,000 in debt
Bernadine P. Healy	Ex-NIH director	Announced; NIH probs with racism? pro-choice; registered I?; contribution to Rep. Oaker? Stolen GOP computer list?
John Kasich	U.S. Rep. (12)	??
Bob Taft	Sec. of State	??
Eugene Watts	State Senator	Announced

DEM CANDIDATE	OCCUPATION	ISSUES
Mary Boyle	Cuyahoga Co. Commiss.	Announced.
Tony Celebrezze	Ex-AG	
Richard Celeste	Ex. Gov.	May run for Gov.
Joel Hyatt	Legal Serv. entrepre. son-in-law of Metzenbaum	\$800,000+ war chest Problem- fired atty with AIDS
Marcy Kaptur	U.S. Rep.	
Cindy Lazarus		
Louis Stokes	U.S. Rep. (11)	
Stephanie Tubbs-Jones		
Mike White	Cleveland Mayor	

10/13/93 Revised: 02:29 PM

OHIO
Open

RECRUITMENT STATUS:

Announced

State Senator Gene Watts

Lt. Governor Mike DeWine

Dr. Bernadine Healy, former Director of NIH

UPDATE: With Metzenbaum's decision to retire, Ohio Democrats are now lining up to run for this open seat. Joel Hyatt, who already has \$681,293 on hand, is considered the early front runner for his father-in-law's Senate seat. Hyatt's strengths are that he has personal resources to fund his campaign and has high name recognition because of Hyatt Legal Services' ads. But his weaknesses are high negatives already and some simmering resentment over his being "anointed" heir to the Metzenbaum seat. Currently, announced candidates include Lt. Governor **Mike DeWine**, State Senator **Eugene Watts**, and **Dr. Bernadine Healy**, former Director of the National Institutes of Health.

DEMOCRATS: Mary Boyle, announced
Joel Hyatt, probable
Marcy Kaptur, possible
Stephanie Tubbs-Jones, possible

Louis Stokes, possible
Cindy Lazarus, possible
Mike White, possible
Tony Celebrezze, possible

LATEST POLLING INFORMATION:

PMR 9/93

Name ID	DeWine	Healy	Watts	Hyatt	Kaptur	White	Boyle
Favorable	45%	13%	10%	24%	13%	26%	15%
Unfavorable	18%	4%	5%	19%	6%	1%	4%

	Primary Ballot
DeWine	49%
Healy	22%
Watts	4%

	General Election Ballot
DeWine	40%
Hyatt	32%
DeWine	38%
White	37%
DeWine	41%
Boyle	29%
DeWine	41%
Kaptur	31%

ELECTION INFORMATION:

Candidate	Raised 6/93	Spent 6/93	PAC \$	COH 6/93	Debt
DeWine	\$80,205	\$65,762	\$5,197	\$15,921	\$240,170
Hyatt	\$203,674	\$99,481	\$942	\$681,293	\$5,432
Kaptur	\$34,990	\$28,258	\$33,390	\$20,410	\$0
Watts	\$0	\$0	\$0	\$0	\$0

File Date	Primary Date	Coord. Limit
March 9	May 3	\$985,910

HOTLINE 11/3/93

OHIO: NOVEMBER MUST BE FINANCIAL DISCLOSURE MONTH

LG Mike DeWine (R) released his income tax returns and other financial information, "challenging other candidates to do the same." DeWine "said his net worth was now \$2.4 million, up from \$1.5 million last year." State Sen. Eugene Watts (R) campaign manager Fred Wolf "said Watts plans to make a full financial disclosure." Bush-NIH Dir. Bernadine Healy consultant Jim Nathanson "said Healy had not decided if she would release her tax returns and other financial information." Businessman Joel Hyatt spokesperson Melinda Swan "said Hyatt would make a financial disclosure at the appropriate time" (Lane, Cleveland PLAIN DEALER, 11/2). Announced Dem: Cuyahoga Co. Commis. Mary Boyle. Other possible Dems: Reps. Louis Stokes (D-11) and Marcy Kaptur (D-09).

FRANKLIN CO. POLL: A COLUMBUS DISPATCH poll, conducted 10/25-30, surveyed 1,412 registered Franklin Co. voters; margin of error +/- 3%. Tested: Hyatt, Watts, Healy and DeWine. Match-ups: DeWine 46% -- Hyatt 37%; Healy 41% -- Hyatt 33%; Watts 44% - Hyatt 35%. None of the announced GOPers "appears to have an advantage" among Franklin Co. voters when matched against the "most visible" Dem, Hyatt. The Franklin Co. electorate is "not representative" of OH, but it's "an important battleground in any statewide election and is especially significant" in GOP primaries. It is "almost impossible" for a GOPer in a statewide election "to win without carrying" Franklin Co. (Curtin, COLUMBUS DISPATCH, 11/2). In a statement, Hyatt dir. Melinda Swan: "These results provide one more barometer of the growing strength of Joel Hyatt's campaign" (release, 11/2).

HOTLINE 10/26/93

OHIO: GOP REJECTS HEALY OFFER

OH GOP Chair Bob Bennett rejected an offer by ex-NIH Dir. Bernadine Healy (R) to end the dispute over Healy's use of an unauthorized GOP donor list. Her campaign sent Bennett a check for \$12,625 and a letter outlining Healy's terms for ending the dispute, including assurances that the list had not been made available to others. Healy consultant James Nathanson said he "regretted" Bennett's rejection but did not rule out further discussions: "Should Bob come back with new ideas, we will listen. This isn't two hostile sides." Bennett said Healy had "undervalued" the list but declined to say how much he thought she should pay for it (Hershey/Hoffman, Akron BEACON JOURNAL, 10/26). Bennett had earlier said that the list's value was closer to \$50,000 than to an earlier Healy offer of \$1,800 (BEACON JOURNAL, 10/22). COLUMBUS DISPATCH's Curtin reports a settlement reached 10/21 called for Healy's campaign "to apologize in writing, verify that no copy of the contributor list has been made, cooperate in determining how the list was stolen and make financial compensation." The party "will make no public statements about culpability;" it believes that neither Healy nor Healy chair/Cleveland Browns owner Art Modell "had prior knowledge of the use of the data base and will take no further action against the Healy campaign" (10/22). Also running for the GOP nod: LG Mike DeWine (R), state Sen. Gene Watts (R). Dems: Legal entrepreneur Joel Hyatt and Cuyahoga Co. Commis. Mary Boyle. Possible: Reps. Marcy Kaptur (D-09), Louis Stokes (D-11).

HOTLINE 10/15/93

OHIO: HEALY CAMPAIGN TO BE "PUNISHED" FOR STEALING LIST

GOP Chair Robert Bennett "has determined" that Bush-NIH dir. Bernadine Healy's (R) campaign "stole a computer list of contributors" to the OH GOP. Bennett "announced that the Healy campaign will be punished by the party and be required to make compensation." Neither Healy or her campaign dir. Rex Elsass could be reached for comment. Bennett said because Healy is a first-time candidate, "her campaign had a need to create a list of potential contributors": "She needs good, solid names" (Curtin, COLUMBUS DISPATCH, 10/15). BEACON JOURNAL's Hoffman writes, "at this early stage, Healy has plenty of time to recover, especially since there is no evidence she had any knowledge of what was happening. Still, some of the luster has been worn from her shiny outsider image" (10/15). Cleveland PLAIN DEALER header: "Healy campaign faces penalties for using list" (10/15). Earlier in the week, Healy: "Obviously, we need an investigation. I want to know the facts. If there's a wrong, I want to right it ... I'm not prepared to hang anybody based on what I've read in the newspaper." Bennett "said the party had no plans to get the police involved, or to file any formal charges." He also "said any decision made to resolve the dispute would be made public" (Tatge/McIntyre, PLAIN DEALER, 10/14). Also announced: LG Mike DeWine (R), State Sen Gene Watts (R) and, Cuyahoga Co. Comm. Mary Boyle (D). Possible Dems: Businessman Joel Hyatt, Reps. Louis Stokes (11) and Marcy Kaptur (09).

HOTLINE 10/12/93

OHIO: DeWINE CHARGES HEALY CAMPAIGN STOLE GOP LIST

LG Mike DeWine (R) charges that Bush-NIH Dir. Bernadine Healy's (R) campaign staff "has stolen" a copy of the OH GOP's fundraising database. The list, which "contains names and addresses of up to 60,000 of the state's most ardent" GOP financial supporters, has not been offered to GOP candidates because of the party's "neutral stance" on the primary. DeWine says the Healy campaign was using the list to solicit donations via mail. OH GOP chair Robert Bennett is investigating the charge and "said he has already confirmed that at least part" of the list "was obtained by the Healy campaign without the party's permission." Healy manager Rex Elsass denied the allegations: "No one in the employ of this campaign has ever had the technical capacity to access the list." Elsass was pol. dir. of the OH GOP before joining Healy. Four other former OH GOP staffers are also on Healy's campaign. In a letter to Healy, DeWine asked that she "immediately disassociate" herself from campaign members who "took part in the theft" and that she return the "stolen files" as well as any campaign contributions she received from allegedly using the database. DeWine first "became suspicious" when his mother received a campaign mailing from Healy incorrectly identifying her as "Mr." DeWine, an error that also appears when she receives mailings from the OH GOP (Luttner, PLAIN DEALER, 10/10). Others: state Sen. Gene Watts (R), Cuyahoga Co. Commis. Mary Boyle (D), businessman Joel Hyatt (D). Possible Dems: Reps. Marcy Kaptur (09) and Louis Stokes (11).

HOTLINE 10/19/93

OHIO: TAPE CONTROVERSY TAKES DOWN HEALY CAMPAIGN STAFF
Cleveland PLAIN DEALER's Luttner reports 3 top staffers of ex-NIH Dir. Bernadine Healy's (R) campaign resigned "amid allegations the campaign stole a highly valued fund-raising list" from the OH GOP. Gone are campaign manager Rex Elsass, finance dir. Doug Firestone and research dir. Rob Rolf. Healy "said she asked Firestone and Rolf to resign" and Elsass "then tendered his resignation." Healy said Elsass, OH GOP's former exec. dir., "believes he created a very enthusiastic and overzealous environment and assumed responsibility for that." Healy: "I'm very saddened, but I will go on. I'm not getting out of this race." She did not say who might have taken the list but did acknowledge her campaign used the list for direct mail fund-raising. Firestone and Rolf also worked for the party, which voted 9/93 not to share the list with any of the candidates vying for retiring Senator Howard Metzenbaum's (D) seat. OH GOP Chair Robert Bennett said in a statement 10/14 he had determined that the Healy campaign "obtained the list without the authorization of the party." Healy adviser David Hopcraft said a settlement between Healy and the OH GOP could include "a donation" to the party from Healy. "One source put the donation at \$25,000" (10/16). James Nathanson, ex-RNC political director and Bush-Quayle OH campaign dir., will serve as interim dir. "while the campaign reorganizes" (Curtin, COLUMBUS DISPATCH, 10/16). In the GOP primary, Healy will face: LG Mike DeWine (R) and state Sen. Gene Watts (R). Dems: Legal entrepreneur Joel Hyatt (D) and Cuyahoga Co. Commis. Mary Boyle (D). Possible Dem candidates: Reps. Louis Stokes (D-11) and Marcy Kaptur (D-09).

HOTLINE 10/26/93

OHIO: GOP REJECTS HEALY OFFER

OH GOP Chair Bob Bennett rejected an offer by ex-NIH Dir. Bernadine Healy (R) to end the dispute over Healy's use of an unauthorized GOP donor list. Her campaign sent Bennett a check for \$12,625 and a letter outlining Healy's terms for ending the dispute, including assurances that the list had not been made available to others. Healy consultant James Nathanson said he "regretted" Bennett's rejection but did not rule out further discussions: "Should Bob come back with new ideas, we will listen. This isn't two hostile sides." Bennett said Healy had "undervalued" the list but declined to say how much he thought she should pay for it (Hershey/Hoffman, Akron BEACON JOURNAL, 10/26). Bennett had earlier said that the list's value was closer to \$50,000 than to an earlier Healy offer of \$1,800 (BEACON JOURNAL, 10/22). COLUMBUS DISPATCH's Curtin reports a settlement reached 10/21 called for Healy's campaign "to apologize in writing, verify that no copy of the contributor list has been made, cooperate in determining how the list was stolen and make financial compensation." The party "will make no public statements about culpability;" it believes that neither Healy nor Healy chair/Cleveland Browns owner Art Modell "had prior knowledge of the use of the data base and will take no further action against the Healy campaign" (10/22). Also running for the GOP nod: LG Mike DeWine (R), state Sen. Gene Watts (R). Dems: Legal entrepreneur Joel Hyatt and Cuyahoga Co. Commis. Mary Boyle. Possible: Reps. Marcy Kaptur (D-09), Louis Stokes (D-11).

HOTLINE 9/23/93

OHIO: DEWINE HOVERS AROUND 40% IN NOVEMBER MATCH-UPS

Political/Media Research surveyed 816 registered voters from 9/16-18; margin of error +/- 3.5%. Subsamples: 327 Dem, 271 GOP RVs (PMR release, 9/22). Tested: LG Mike DeWine (R), ex-NIH Dir. Bernadine Healy (R), state Sen. Eugene Watts (R), legal services entrepreneur Joel Hyatt (D), Rep. Marcy Kaptur (D-09), Cleveland Mayor Mike White (D), Cuyahoga Co. Commis. Mary Boyle (D).

		AMONG GOP			AMONG ALL		
GOP PRIMARY	3-WAY	FAV/UNFAV	ID		FAV/UNFAV	ID	
DeWine	49%	58%/ 7%	97%		45%/ 18%	93%	
Healy	22	25 / 4	50		13 / 4	33	
Watts	4	14 / 4	42		10 / 5	29	
Undec.	25						
		W/O	AMONG DEMS		AMONG ALL		
DEM PRIMARY	4-WAY	WHITE	FAV/UNFAV	ID	FAV/UNFAV	ID	
Hyatt	19%	23%	29%/ 15%	76%	24%/ 19%	70%	
Kaptur	17	18	27 / 3	50	13 / 6	35	
White	14	--	30 / 2	61	26 / 1	52	
Boyle	3	8	20 / 2	45	15 / 4	43	
Undec.	47	51					

GENERAL ELECTION MATCH-UPS

DeWine	40%	DeWine	38%	DeWine	41%	DeWine	41%
Hyatt	32	White	37	Boyle	29	Kaptur	31

HOTLINE 9/13/93

OHIO: HEALY ANNOUNCES; COUNTS ON HER "LACK" OF EXPERIENCE

Ex-NIH Dir. Bernadine Healy (R) officially announced her candidacy 9/10, emphasizing her "lack" of political experience and saying it's time for a "fresh perspective" and the end of "career politicians." Healy said the Senate could "use more doctors" and "fewer lawyers": "I really believe that the discipline and the training of a lawyer and a doctor are diametrically opposed. A lawyer is taught to be adversarial. It almost doesn't matter what side you're on. Whoever pays you, I guess. But you like to beat people up." Healy said doctors are taught to "heal, to make people better, to give them a better life." Healy "poked fun" at Clinton's plan to reinvent government: "That's like Madonna reinventing morality." Healy also expressed her opposition to the new gas tax and support of abortion rights, but remained "undecided" about NAFTA and "leery" of Clinton's health care reform plan. Healy will face LG Michael DeWine (R) and state Sen. Eugene Watts (R) in the GOP primary. DeWine: "With little time, base and awareness, Dr. Healy must compete with a candidate that has universal name recognition." Watts adviser Fred Wolf: "It's curious that somebody who just lost a job in Washington is working so hard to get back there" (Luttner, Cleveland PLAIN DEALER, 9/11). Possible Dems: Legal entrepreneur Joel Hyatt, Cuyahoga Co. Commis. Mary Boyle, Reps. Louis Stokes (D-11) and Marcy Kaptur (D-09).

HOTLINE 9/2/93

OHIO: DEWINE RESUMES CAMPAIGN

LG Mike DeWine (R) "is resuming his campaign" this week, "after nearly a month layoff following the death of his daughter," Becky, who died in a car accident 8/4. DeWine has scheduled a press conference today "at which he will outline campaign developments" since then. "Speculation is recent weeks had been that DeWine might discontinue his campaign," but DeWine chair Barry Bennett "attributed that to Republicans who support other contenders." Bennett: "We are putting back on schedule all the things we had to postpone. There were numerous political and fund-raising meetings. We are trying to get those back on the schedule." DeWine travels to DC next week to meet with Senate Min. Leader Bob Dole and NRSC chair Phil Gramm. Meanwhile, Bush-NIH dir. Bernadine Healy's (R) exploratory cmte. is "negotiating to hire" ex-RNC political dir. James Nathenson as "general consultant" for her campaign. And state Sen. Eugene Watts (R) has hired Wilson Communications Services for his advertising and Public Opinion Strategies for polling (Curtin, COLUMBUS DISPATCH, 9/1).

HOTLINE 8/26/93

OHIO: DEWINE POLL SHOWS HIM IN 1ST PLACE COMFORTABLY

A poll conducted for LG Mike DeWine (R) by Market Strategies 8/12-16, surveyed 600 registered voters; margin of error +/- 4.2%. Subsamples: 242 GOP RVs; +/- 8.2% (DeWine release, 8/25). Tested: DeWine, state Sen. Eugene Watts (R), Bush NIH dir. Bernadine Healy (R), atty/businessman Joel Hyatt (D). Not tested: Reps. Louis Stokes (D-11) and Marcy Kaptur (D-09) and Cuyahoga Co. Commis. Mary Boyle (D).

OPINION OF	ID	VERY FAV	SMWT FAV	SMWT UNFAV	VERY UNFAV	GOP PRIMARY	
Celeste	100%	10%	40%	19%	18%	DeWine	60%
DeWine	88	11	36	14	8	Watts	8
Hyatt	80	8	31	10	10	Healy	7
Watts	25	2	8	2	1		
Healy	13	2	5	1	--		

GENERAL ELECTION MATCH-UPS			
DeWine	46%	Hyatt	44%
Hyatt	38	Healy	33
		Watts	46%
			31

DeWine spokesperson Barry Bennett "said the poll shows that Ohio Republicans are much more familiar with DeWine than either Watts or Healy." Bennett also noted the poll results "would be included in future campaign fund-raising solicitations." Spokespersons for Healy and Watts "discounted the poll." Watts spokesperson Fred Wolf: "I don't think that much of it this early in the process" (Luttner, Cleveland PLAIN DEALER, 8/25). Healy exploratory cmte manager Rex Elsass: "This poll tells me that if Mike DeWine doesn't have an opponent, he has a good chance of winning the primary." Wolf: "We'll be releasing our polls next year, when it really matters." Akron BEACON JOURNAL's Hoffman notes with Celeste out, Boyle "appears the most likely primary contender against Hyatt" (8/25).

HOTLINE 8/17/93

OHIO: HEALY'S PARTISAN HISTORY PUT TO THE BURNER

In an 8/3 letter sent to 1,100 GOP officeholders, county chairs, central and executive cmte members and other activists, Franklin Co. Commis. Dorthy Teeter wrote she is "offended" that Bush-NIH Dir. Dr. Bernadine Healy (R) is making moves toward the GOP primary. Teeter wrote that Healy "is not a registered Republican. She has never voted in a party primary in Ohio. Can we actually consider nominating someone to represent our party in the U.S. Senate who is not officially a Republican?" Teeter is a supporter of state Sen. Eugene Watts (R), who along with LG Mike DeWine (R) have announced their bids. Rex Elsass, manager of Healy's exploratory cmte said Teeter and Watts "would rather distort the facts than discuss the issues. This is an example of the politics of the past that has fueled public sentiment that there needs to be a change." Elsass "said both Teeter and Watts are former Democrats" and "should be more interested in expanding the GOP than in challenging Healy's credentials" (Curtin, COLUMBUS DISPATCH, 8/14). Cleveland PLAIN DEALER's Luttner writes, "the swiftly forming Republican primary appears to be clearer -- and could be far nastier -- than a Democratic contest," adding "at the moment, it looks like" Sen. Howard Metzenbaum's son-in-law/atty Joel Hyatt (D) "versus either Healy or DeWine." But, "It's still early" (8/15). Bob Novak: "The hottest candidate in Ohio right now is ... Bernadine Healy. ... What makes her is not only her personality but the fact that she has the support of Art Modell, the owner of the Cleveland Browns who is very deep into politics suddenly. He is able, they say, to raise \$2.7 million dollars for her which will make her a real player. ... Mike DeWine ... [is] going to have a hard time raising a half a million for the primary against Art Modell's big football money" ("Inside Politics," CNN, 8/13).

KAPTUR-ING MINDS: Rep. Marcy Kaptur's (D-09) possible candidacy is profiled by TOLEDO BLADE's Nichols: For Kaptur, the "option of avoiding the 1994 mine field and waiting for a 1998 race to succeed a retiring" Sen. John Glenn (D) "has to be attractive. Still there is something alluring in the call of next year's race. The appeal lies in the notion that a woman of humble roots from a place like Toledo could take on a couple of the richest people in Ohio and maybe, just maybe, win" (8/16). Other possible Dems: Rep. Louis Stokes (D-11) and Cuyahoga Co. Commis Mary Boyle.

GOVERNOR

OHIO

Filing date: March 9

Primary date: May 3

Incumbent: George Voinovich (R)

DEM CANDIDATE	OCCUPATION	ISSUES
Mary Boyle	Cuyahoga Cty. Comm.	
Willian Brown	'82 Gov. Cand, AG	
Robert Burch	State Sen.	Announced 3/93
Jane Campbell	State Rep.	
Richard Celeste	ex-Gov.	Will not run.
Dennis Eckart	Former U.S. Rep.	
Thomas Ferguson	State Auditor	Coerced staffer into sex?
Lee Fisher	AG	
Mike White	Cleveland Mayor	
Mary Ellen Withrow	State Treasurer	Clinton may appoint to U.S. Treas.

Polling info: 55% approve of job; 41% approve budget proposal
26% disapprove job; 30% disapprove budget prop.
(2/3-10, Univ. of Cincinnati)

Hotline 5/19/93 Fav 54%; Unfav 29%

Hotline 6/15/93 Fav 61%; Unfav 27%

Hotline 9/22/93

SENT BY:Xerox Telecopier 7020 : 3-30-93 : 2:26 :

BOB DOLE:# 3

OHIO

Status of Incumbent: Gov. Voinovich (R) is eligible to seek reelection

Filing Date: March 9

Primary Election: MAY 3

POTENTIAL CANDIDATES

REPUBLICANS

George Voinovich, incumbent

DEMOCRATS

Lee Fisher, Attorney General

Jane Campbell, State Rep.

Mary Boyle, Cuyahoga Cty. Cmr.

Mary Ellen Withrow, Treasurer

Dick Celeste, fmr. Governor

Dennis Eckart, fmr. Congressman

Tom Ferguson, State Auditor

Robert Burch, State Senator

Early Line

Governor George Voinovich has not been afraid to take the ax to the state budget. Most observers agree the economy will be the telltale as to how Voinovich's popularity holds up with voters. He's likely to seek reelection, and is pursuing an aggressive fundraising plan.

A number of Democrats may consider the race. Attorney General Lee Fisher and former congressman Dennis Eckart are at the top of most lists. State Treasurer Mary Ellen Withrow and state auditor Tom Ferguson hold state wide office, but are not considered to be particularly dynamic.

Other state-wide offices up in '94

US Sen

Lt. Gov.

Sec. State

Atty Gen

Treasurer

Auditor

HOTLINE 9/22/93

OHIO: NO LIKELY DEM CANDIDATE BREAKS 40% NAME ID

A Political/Media Research poll, conducted 9/16-18, surveyed 816 registered voters; margin of error +/- 3.5%. Subsample: 327 Dem RVs (PMR release, 9/21). Tested: Gov. George Voinovich (R), Auditor Tom Ferguson (D), Cleveland Mayor Mike White (D), ex-AG Wm Brown (D), state Rep. Jane Campbell (D), state Sen. Robert Burch (D). NOTE: Ferguson announced 9/19 he will not be a candidate.

VOINOVICH JOB PERF.		VOINOVICH RE-ELECT		VOINOVICH	
Excellent	9%	Re-elect	42%	FAV/UNFAV	
Good	46	Consider another	35	43%/ 16%	
Only fair	35	Replace	22		
Poor	9				
		W/O	AMONG DEMS		AMONG ALL
DEM PRIMARY	5-WAY	WHITE	FAV/UNFAV	ID	FAV/UNFAV ID
White	24%	--	30%/ 2%	61%	26%/ 1% 52%
Ferguson	16	21%	27 / 14	76	25 / 15 73
Brown	5	14	16 / 3	44	12 / 2 39
Campbell	4	4	9 / 1	28	8 / 3 25
Burch	2	2	8 / 5	29	4 / 6 20
Undec.	49	59			

GENERAL ELECTION MATCH-UPS

Voinovich	55%	Voinovich	51%	Voinovich	55%
Ferguson	28	White	29	Campbell	24
Voinovich	52%	Voinovich	60%		
Brown	25	Burch	23		

HOTLINE 9/16/93

VOINOVICH BEHIND VOUCHERS: Voinovich is "expected to embrace a limited" public school-voucher program being reintroduced by GOPers after it "died" in the legislature in '92. Voinovich: "I will endorse the Ohio Scholarship Plan initiative within the next month or month and a half." Cincinnati Federation of Teachers Pres. Tom Mooney said, "if the governor does endorse vouchers, I expect we would no longer be able to support him (for re-election next year)." Similarly, the OH Education Association, the "largest" OH teachers' union, "consistently has lobbied against any type of voucher program" (Kimmins, CINCINNATI ENQUIRER, 9/15). Other Dem possibles: State Sen. Robert Burch and Ex-AG Wm. Brown.

HOTLINE 9/2/93

OHIO: VOINOVICH STUFFS THE COFFERS

"Cincinnati's business community raked in \$600,000" for Gov. George Voinovich's (R) re-election campaign in two fund-raising events. Voinovich consultant Curt Steiner said the events pushed Voinovich's '94 coffer over \$3M. In '90, Voinovich spent \$8.25M, while '90 Dem. nominee spent \$7.8M "in what was the most expensive Ohio gubernatorial race ever." Steiner: "There's an assumption going in that it is going to be as least as expensive as it was the last time" (Wilkenson, CINCINNATI ENQUIRER, 9/1).

MORNING WITH WILLARD: Voinovich appeared with Willard Scott this a.m. on "Today." Both men noted how they have recently lost weight. Voinovich: "I've lost 15 pounds since I've been governor." Asked how he did it: "Stress" (NBC, 9/2).

SACRIFICIAL OFFERING: Cleveland PLAIN DEALER's Sharkey writes on State Rep. Jane Campbell's (D) possible entry into the race after ex-Gov. Dick Celeste (D) took himself out. "Campbell is getting a strong nudge" from House Speaker Vern Riffe (D) to get in to divert GOP attention from taking over the state House. "That means she will have the money and support for a serious run." One Dem adviser: "Nobody expects Jane to really win it. But she will run a respectable enough race that it won't be a rout by the Republicans. Jane can help Vern hold onto the House." Another Dem: "She has absolutely nothing to lose. ... She will win the undying gratitude of the Democratic Party for her sacrifice" (9/1). PLAIN DEALER's Suddes: "Rightly or wrongly, it's evident the Voinovich camp doesn't take [Dem state Sen. Robert] Burch seriously, despite Burch's hard work" (9/1). Other possible Dems: Ex-Rep. Dennis Eckart, Treas. Mary Ellen Withrow, Auditor Tom Ferguson, Cuyahoga Co. Commis. Mary Boyle.

HOTLINE 8/26/93

OHIO: CELESTE'S DEPARTURE CRACKS DEM FIELD WIDE OPEN

Ex-Gov. Dick Celeste's (D) "decision to take a job pitching President Clinton's health care plan rather than seek public office next year is the most dramatic development in the 1994 campaign for governor." Aside from Gov. George Voinovich (R), "Celeste was the one politician whose moves caused the political landscape to quake." Ex-OH Dem Chair Jim Ruvo: "Without Dick Celeste in the primary, it is a wide open contest ... No one can campaign as effectively as he can and he has the proven ability to raise the kind of money needed to win a major campaign." State Sen. Rob Burch (D) is the only announced candidate. Auditor Tom Ferguson (D) "has indicated he is considering the campaign," and Treasurer Mary Ellen Withrow (D) "has expressed interest." One "frequently mentioned name" is state Rep. Jane Campbell (D). Campbell "would most likely receive the support" of House Speaker Vern Riffe (D), "who is generally considered the most powerful Democrat in the state with a proven ability to raise large amounts of campaign funds" (Miller, DAYTON DAILY NEWS, 8/22). Other potential Dems: AG Lee Fisher and Cuyahoga Co. Commis. Mary Boyle.

HOTLINE 8/18/93

OHIO: VOINOVICH DOCUMENTS UNFUNDED FEDERAL MANDATES

Gov. George Voinovich (R) "released results of a first-of-its-kind study showing that unfunded federal mandates will cost Ohio \$308 million this year. Costs to the state of such mandates are expected to jump to \$355.6 million next year and \$389.2 million in 1995." Voinovich presented the study at the NGA meeting in Tulsa, OK. "Acknowledging the governor's frustration," VP Gore said "Let's take a look at those unfunded mandates. Let's make sure that Washington consults with state and local officials." Adds Toledo BLADE's Hallett, "For years, governors and local government officials have grouched about the costs of regulations imposed by the federal government without providing money to pay for them. But this is the first time a state has documented the costs according to the NGA" (8/16).

DEMS PIN HOPES ON CELESTE: "Some [state] House Democrats are saying that" ex-Gov. Dick Celeste (D) "could help them by running for governor ... even if he were to lose to" Voinovich. "The private talk is mostly among members whose seats may be targeted next year in a heavily funded GOP assault on the House. they see an uphill battle for any Democrat against Voinovich, whose favorable ratings remain intact. ... The thinking is that a Celeste bid would spur Republicans into spending most of their money on the governor's race, rather than the House, which is within their grasp for the first time in more than two decades" (Miller, AP/CINCINNATI ENQUIRER, 8/8). Other possible candidates: State Sen. Robert Burch (D), Cleveland Mayor Mike White (D), AG Lee Fisher (D), ex-Rep. Dennis Eckart (D), Treas. Mary Ellen Withrow (D), Auditor Tom Ferguson (D), Cuyahoga Co. Commis. Mary Boyle (D) and state Rep. Jane Campbell (R).

HOTLINE 8/4/93

OHIO: FERGUSON HAS GOP ALL SMILES, OTHERS IN DISBELIEF

Cleveland PLAIN DEALER's Sharkey writes Dems are reacting in "disbelief, some even with horror" at the increasing probability that state Auditor Tom Ferguson (D) will enter the race for gov. And the GOP is "delight[ed]." A consultant to Voinovich has even offered to pay Ferguson's filing fee. While Dems are "clutching at their hearts," GOPers are "pounding their chests in anticipation of a Ferguson-Voinovich matchup" (8/1). In response to OH Dem Chair Harry Meshel's remarks that Ferguson "could be an appropriate candidate," Akron BEACON JOURNAL's Chancellor asks, "How could Meshel tout a man for the governorship who has made a career of abusing the power of his office for his own sexual gratification and personal gain? ... The rancor of Ferguson's 19-year reign as auditor can't be covered up. ... Given Meshel's assessment of the political landscape -- this voter can only pray that a swarm of locusts will soon descend upon Ohio" (8/3).

INDIE: Ex-Ohio State Fair manager Billy Inmon (I), "who was fired last year after committing a series of public relations blunders and running up a big deficit," announced his bid.

OHIO DEMOGRAPHIC PROFILE

Population Data

1990 Total Population:	10,847,115
Total Voting Age Population:	8,047,371
% of Total Population Voting Age:	74.2%
Black Voting Age Population:	786,309
Nationwide Rank:	12
% Black Voting Age Population:	9.8%
Nationwide Rank:	19
Hispanic Voting Age Population:	87,127
Nationwide Rank:	17
% Hispanic Voting Age Population:	1.1%
Nationwide Rank:	35
Asian Voting Age Population:	64,836
Nationwide Rank:	14
% Asian Voting Age Population:	0.8%
Nationwide Rank:	33

Voting Age Population Data

18 - 24:	1,136,418
25 - 29:	868,564
30 - 49:	3,141,852
50 - 64:	1,493,576
65+:	1,406,961

Voting Age Population Distribution

1992 Party Registration

Republican:	1,139,462	18.8%
Democrat:	1,419,387	23.4%
Other:	3,494,847	57.7%
Total:	6,053,696	

Number of Counties: 67

OHIO 1992 ELECTION SUMMARY

HISTORICAL PRESIDENTIAL PERFORMANCE

	REP. VOTE	REP %	DEM. VOTE	DEM %	OTH. VOTE	OTH %	TOTAL	REGISTRATION
BUSH/CLINTON/PEROT:	1,894,310	38.5%	1,984,942	40.4%	1,036,426	21.1%	4,915,678	6,542,933
BUSH/DUKAKIS:	2,416,549	55.0%	1,939,629	44.2%	37,057	0.8%	4,393,235	5,945,616
REAGAN/MONDALE:	2,678,560	59.5%	1,825,440	40.5%	0	0.0%	4,504,000	6,358,558
REAGAN/CARTER/ANDERSON:	2,206,545	52.4%	1,752,414	41.6%	254,472	6.0%	4,213,431	5,926,864
FORD/CARTER:	2,000,626	49.2%	2,009,959	49.4%	58,267	1.4%	4,068,852	4,602,237
NIXON/McGOVERN:	2,441,827	59.6%	1,558,889	38.1%	94,071	2.3%	4,094,787	4,572,709
NIXON/HUMPHREY/WALLACE:	1,791,014	45.2%	1,700,586	43.0%	467,495	11.8%	3,959,095	N/A

STATEWIDE ELECTION RETURNS

	REP. VOTE	REP %	DEM. VOTE	DEM %	OTH. VOTE	OTH %	TOTAL
1992 SENATE:	2,028,300	42.3%	2,444,419	51.0%	321,234	6.7%	4,793,953
1990 GOVERNOR:	1,938,103	55.7%	1,539,479	44.3%	0	0.0%	3,477,582
1988 SENATE	1,872,716	43.0%	2,480,038	57.0%	0	0.0%	4,352,754
1986 GOVERNOR	1,207,264	39.4%	1,858,372	60.6%	975	0.0%	3,066,611

STATE SENATE

YEAR	SEATS	DEM	REP	OTH	NET
1992	33	13	20	0	-1
1990	33	12	21	0	2
1988	33	14	19	0	1

STATE HOUSE

YEAR	SEATS	DEM	REP	OTH	NET
1992	99	53	46	0	8
1990	99	61	38	0	-2
1988	99	59	40	0	1

U.S. HOUSE OF REPRESENTATIVES

YEAR	SEATS	DEM	REP	OTH	NET
1992	19	10	9	0	-1
1990	21	11	10	0	0
1988	21	11	10	0	0

REPUBLICAN PRESIDENTIAL PERFORMANCE

REPUBLICAN STATEWIDE PERFORMANCE

IMPORTANT ADDRESSES AND NUMBERS:

House and Senate Information (614) 466-3615	Copies of bills and other documents (614) 466-8207, House (614) 466-7168, Senate (out-of-state)	Bill status update (800) 282-0253 (in-state) (614) 466-8842
--	--	--

General Statehouse: (614) 466-2000
General Statehouse Address:
Ohio Legislative Service Commission
Ninth Floor
77 South High Street
Columbus, OH 43266-0342

Legislative Calendar
Convenes: January 4, 1993
Adjourns: meets throughout the year *

STATE FACTS:

Admitted to Union: March 1, 1803 (17th state)
Capital City: Columbus
Population (Rank): 10,939,000 (7th)
1991 Per Capita Personal Income (Rank): \$17,770 (25th)
Electoral Votes: 21

GOVERNMENT:

Legislature: 132

Senate Members: 33 Democrats: 13
 Republicans: 20

Term Limit*: 2 consecutive terms
Average District Population: 329,000

House Members: 99 Democrats: 53
 Republicans: 46

Term Limit*: 4 consecutive terms
Average District Population: 110,000

Governor:
Length of Term: 4 years
Term Limit*: 2 consecutive terms

Congress:
U.S. Representatives: 21
Term Limit*: 4 consecutive 2-year terms

U.S. Senator Term Limit*: 2 consecutive 6-year terms

*Terms are considered consecutive unless there is a break of 4 years.

LEGISLATIVE FACTS:

Senate Presiding Officer: President of the Senate
House Presiding Officer: Speaker of the House

Deadlines Applying to Bill Process:

Introduction Deadline: No
Committee Action Deadline: No
Chamber Action Deadline: No

Committee Procedures:

Open Meeting Requirement: Yes
Meeting Notice Requirement: Yes
Committee Hearing Required on All Bills: No
Committee Report Required on All Bills: No

EXECUTIVE BRANCH:

Governor

George V. Voinovich
(R,M)
77 S. High St., 30th Floor
Columbus, OH 43266-0601
(614) 466-3555

Lieutenant Governor

Mike DeWine
(R,M)
State Office Tower II
77 S. High St., 30th Floor
Columbus, OH 43215
(614) 466-3396

Secretary of State

Bob Taft
(R,M)
30 E. Broad St., 14th Floor
Columbus, OH 43266
(614) 466-2530

Attorney General

Lee Fisher
(D,M)
State Office Tower
30 E. Broad St.
Columbus, OH 43266-0410
(614) 466-3376

OHIO GENERAL ASSEMBLY

HOUSE OF REPRESENTATIVES

Mary Abel (D,78,F) 48 Strathmore Blvd. Athens, OH 45701-1751	L. Eugene Byers (R,93,M) 500 TR 2802 Loudonville, OH 44842	Karen M. Doty* (D,45,F) 1345 Jefferson Ave. Akron, OH 44313	William J. Healy (D,54,M) 1211 Havana Place, N.E. Canton, OH 44714	Joan W. Lawrence (R,80,F) 4567 Red Bank Rd. Galena, OH 43021-9608
Ron Amstutz (R,7,M) 2243 Friar Tuck Circle Wooster, OH 44691-2023	Madeline Cain (D,17,F) 15555 Hilliard Lakewood, OH 44107	Michael A. Fox (R,59,M) 5881 Fairham Rd. Hamilton, OH 45011-2034	Richard R. Hodges* (R,82,M) 219 N. Main St. Swanton, OH 43558	Sean D. Logan (D,3,M) 7443 Spillway Rd., Lot 42 Lisbon, OH 44432-9427
William G. Batchelder* (R,81,M) 435 E. Smith Rd. Medina, OH 44256	Jane L. Campbell (D,11,F) 13815 Drexmore Rd. Cleveland, OH 44120	Randall Gardner (R,4,M) 4 Augusta Dr. Bowling Green, OH 43402	Troy Lee James (D,10,M) 2177 E. 43rd St. Cleveland, OH 44103	June H. Lucas (D,67,F) 1435 Locust Mineral Ridge, OH 44440-9721
Sam Bateman (R,71,M) 5900 Pleasant Hill Rd. Milford, OH 45150	Francis E. Carr* (D,57,M) 1187 Overlook Dr. Alliance, OH 44601	Ronald V. Gerberry (D,65,M) 2940 Whispering Pines Dr. Canfield, OH 44406-9628	Dave Johnson (R,55,M) 514 Marquardt Ave., N.E. North Canton, OH 44720	Jerome F. Luebbers (D,33,M) 5490 Betlin Court Cincinnati, OH 45238
Otto Beatty, Jr. (D,21,M) 970 Wellington Blvd. Columbus, OH 43219	Jack Cera (D,99,M) 63899 Violet Lane Bellaire, OH 43906-9502	Tim Greenwood (R,51,M) 4325 Mockingbird Lane Toledo, OH 43623	Tom Johnson (R,96,M) 179 Montgomery Blvd. New Concord, OH 43762-1170	Johnnie Maier (D,56,M) 13520 Barrs St. S.W. Massillon, OH 44647-9751
John R. Bender* (D,62,M) 645 Georgetown Ave. Elyria, OH 44035	Rocco J. Colonna (D,18,M) 14431 Parkman Blvd. Brook Park, OH 44142	Diane V. Grendell* (R,68,F) 7413 Tattersal Dr. Chesterland, OH 44026	Casey C. Jones (D,49,M) 355 Pinewood Ave. Toledo, OH 43602-1117	William L. Mallory (D,31,M) 902 Dayton Cincinnati, OH 45214
Louis W. Blessing, Jr. (R,35,M) 3153 McGill Lane Cincinnati, OH 45251	Robert L. Corbin (R,42,M) 135 Shadybrook Dr. Dayton, OH 45459	Marc D. Guthrie (D,77,M) 785 Fieldson Dr. Heath, OH 43056	Paul H. Jones (D,75,M) 737 Murray Ave. Ravenna, OH 44266-3440	Mark A. Malone (D,94,M) Rte. 4, Box 158-A S. Point, OH 45680-9803
Ross A. Boggs, Jr. (D,5,M) 4779 Rte. 7, N. Andover, OH 44003	Edward K. Core (R,87,M) 2450 RD 118 Rushsylvania, OH 43347	Robert F. Hagan* (D,64,M) 562 Madera Ave. Youngstown, OH 44504	Edward Kasputis (R,16,M) 24545 Nobottom Rd. Olmsted Twp., OH 44138	James W. Mason* (R,25,M) 259 N. Stanwood Rd. Columbus, OH 43209
Barbara Boyd* (D,9,F) 3418 Washington Blvd. Cleveland Heights, OH 44118	JoAnne Davidson (R,24,F) 6870-B E. Livingston Ave. Reynoldsburg, OH 43068	Joseph E. Haines (R,74,M) 2750 E. Spring Valley- Paintersville Rd. Xenia, OH 45385	Joseph K. Koziura (D,61,M) 5308 Gargasz Dr. Lorain, OH 44053-3362	Rhine L. McLin (D,38,F) 1130 Germantown St. Dayton, OH 45408
Charles Brading (R,86,M) 808 Glynwood Rd. Wapakoneta, OH 45895-1125	Jim Davis (R,85,M) 124 S. Perry St. St. Mary's, OH 45885-2213	David L. Hart* (D,40,M) 5892 Mary Lew Lane Dayton, OH 45415	Gene Krebs* (R,60,M) 12173 St. Rt. 732 Camden, OH 45311	Priscilla Mead* (R,28,F) 2281 Brixton Rd. Columbus, OH 43221
James Buchy (R,84,M) 281 Dogwood Dr. Greenville, OH 45331-2807	Greg L. DiDonato (D,97,M) 352 Schoenbrunn Dr. New Philadelphia, OH 44663	David Hartley (D,73,M) 2242 Fountain Blvd. Springfield, OH 45504	Jerry W. Krupinski (D,98,M) 2713 Cleveland Ave. Steubenville, OH 43952-1136	Ray Miller (D,22,M) 3040 Elbern Ave. Columbus, OH 43209

OHIO GENERAL ASSEMBLY

HOUSE OF REPRESENTATIVES (cont'd)

Ronald M. Mottl
(D,20,M)
10626 Stonchinge Circle
N. Royalton, OH 44133

J. Donald Mottley*
(R,41,M)
650 S. Elm St.
Dayton, OH 45449

Jon D. Myers
(R,6,M)
1550 Parkland Dr.
Lancaster, OH 43130-9790

Scott R. Nein
(R,58,M)
119 Dorset Dr.
Middletown, OH 45044

Robert E. Netzley
(R,43,M)
2750 Pemberton Rd.
Laura, OH 45337

Jacquelyn K. O'Brien
(R,37,F)
7651 Brulinehills Court
Cincinnati, OH 45244

Darrell W. Opfer*
(D,53,M)
12342 W. St., Rte. 105
Oak Harbor, OH 43449

Joy Padgett*
(R,95,F)
871 Walnut St.
Coshocton, OH 43812

Sally Perz*
(R,52,F)
3205 River Rd.
Toledo, OH 43614

Carolyn J. Prentiss
(D,8,F)
813 East Blvd.
Cleveland, OH 44108

Barbara C. Pringle
(D,13,F)
708 Timothy Lane
Cleveland, OH 44109

Barney Quilter
(D,50,M)
641 Woodville Rd.
Toledo, OH 43605

Helen Rankin
(D,30,F)
3461 Evanston Ave.
Cincinnati, OH 45207

Marilyn J. Reid*
(R,76,F)
2904 Tara Trail
Beavercreek, OH 45434

Vernal G. Riffe, Jr.
(D,92,M)
2329 Ridgewood Court
Wheelersburg, OH 45694

Tom Roberts
(D,39,M)
1739 Catalpa Dr.
Dayton, OH 45406

Frank S. Sawyer
(D,79,M)
302 Muskie Dr.
Mansfield, OH 44903

William Schuck
(R,29,M)
1992 Drury Lane
Columbus, OH 43235-7315

Robert Schuler*
(R,36,M)
3648 Jeffrey Court
Cincinnati, OH 45236

Thomas M. Seese
(D,48,M)
3580 Mong Ave.
Akron, OH 44319

Michael C. Shoemaker
(D,91,M)
10989 Cropp St.
Bourneville, OH 45617-9999

Raymond Sines
(R,69,M)
4287 Harper St.
Perry, OH 44081-9744

Kevin Snarr*
(D,72,M)
171 College St.
Wilmington, OH 45177

Mike Stinziano
(D,23,M)
314 King Ave.
Columbus, OH 43201

Ron Suster
(D,14,M)
2111 Aberdeen Dr.
Euclid, OH 44143

Patrick A. Sweeney
(D,19,M)
16529 St. Anthony Lane
Cleveland, OH 44111-2913

Vernon L. Sykes
(D,44,M)
615 Diagonal Rd.
Akron, OH 44320

George E. Terwilleger*
(R,2,M)
10609 Roachester-Mason
Cozaddale
Goshen, OH 45122

E. J. Thomas, Jr.
(R,27,M)
4866 Rustic Bridge Rd.
Columbus, OH 43214-2034

William E. Thompson
(R,1,M)
4960 Defiance Trail
Delphos, OH 45833-9646

Pat Tiberi*
(R,26,M)
5208 Honeytree Loop
Columbus, OH 43229

Daniel P. Troy
(D,70,M)
31600 Lake Shore Blvd.
Willowick, OH 44095

Dale N. Van Vyven
(R,32,M)
4799 Fields-Ertel Rd.
Sharonville, OH 45241

Michael G. Verich
(D,66,M)
250 Country Club Lane,
N.E.
Warren, OH 44484-4621

Lynn R. Wachtmann
(R,83,M)
550 Euclid Ave.
Napoleon, OH 43545-2028

Katherine Walsh
(D,63,F)
365 Edison
Vermilion, OH 44089

Thomas W. Watkins
(R,46,M)
3624 Oak Rd.
Stow, OH 44224

Randy Weston
(D,90,M)
5075 Merseilles Galion Rd.
W.
Morral, OH 43337

Vermel M. Whalen
(D,12,M)
16804 Glendale Ave.
Cleveland, OH 44128

Doug White
(R,88,M)
3830 Old Dutch Rd.
Manchester, OH 45144-9714

Betty Williams*
(D,47,F)
338 Baird Ave.
Barberton, OH 44203

Cheryl J. Winkler
(R,34,F)
5028 Race Rd.
Cincinnati, OH 45211

Dwight Wise, Jr.
(D,89,M)
2523 County Rd. 39
Fremont, OH 43420-9700

Mike Wise*
(R,15,M)
456 Bell St.
Chagrin Falls, OH 44022

OHIO

Martha C. Moore National Committeewoman

Present

National Committeewoman, Ohio, elected - August 7, 1968
Member, White House Commission on Presidential Scholars,
1982 -
Professor, Muskingum College

Previous

Member, Committee to Study Election Reform, 1981
American Association of University Women, Outstanding
Women Award

RNC Activity

Alternate Delegate, Republican National Convention, 1964,
1972, 1988
Delegate, Republican National Convention, 1976, 1984
Chairman, Committee on Call, Republican National Convention,
1972
Member, RNC Committee on Contests, 1976
Member, RNC Rules Committee, 1980
Member, Committee on Arrangements, Republican National
Convention, 1984, 1988, 1992
Chairman, Committee on Arrangements Subcommittee for
Tickets and Badges, 1992
Vice Chairman, RNC Midwestern Region, 1984 -
Member, RNC Executive Council, 1984 -

Personal

Education: B.A. Muskingum College;
M.A., Ohio State University

(cont.)

(cont.)

501 Oakland Boulevard
Cambridge, OH 43725

(614) 432-2527 (h)
(614) 228-1093 (GOP-fax)

OHIO

Michael F. Colley National Committeeman

Present

National Committeeman, Ohio, elected - August 16, 1988
Member, Franklin County Executive Committee, 1966 -
Chairman, Franklin County Republican Executive Committee,
1978 -
Michael Colley Company, L.P.A., 1977 -

Previous

Assistant City Attorney, 1962 - 1964
Special Counsel, Attorney General Saxbe, 1963 - 1964
Partner, Tyack, Scott, and Colley, 1964 - 1977
President, Capital City Young Republican Club, 1967
Chairman, Franklin County Republican Search and Screening
Committee, 1974 - 1978
Chairman, FAIR Constitutional Amendment Committee
Chairman, Republican Supreme Court Search and Screening
Committee, 1982, 1984, 1986
Campaign Chairman / Director for 17 national, state and local
campaigns
Chairman, Ohio State Republican Party, 1982 - 1988

RNC Activity

Member, RNC Legal Affairs Advisory Committee, 1977 -
Member, RNC Rules Committee, 1985
Member, Committee on Call, Republican National Convention,
1992
Member, Committee on Contests, Republican National
Convention, 1992

(cont.)

(cont.)

Personal

Education: B.A. and J.D., Ohio State University

536 South High Street
Columbus, OH 43215

(614) 228-6453 (o)

(614) 228-7122 (f)

(614) 771-9768 (h)

OHIO

Robert T. Bennett Chairman

Present

Chairman, Republican State Central and Executive Committee,
elected - February 16, 1988
Member, Ohio Republican Party, 1974 -
Certified Public Accountant, 1963 -
Attorney at Law, 1967 -

Previous

Executive Vice Chairman, Cuyahoga County Republican Party,
1974 - 1988
Chairman, Republican Judicial Campaign for State Supreme
Court, 1984
Co-Chairman, Fair and Impartial Redistricting Campaign, 1980
Campaign Manager, Ralph Perk for U.S. Senate, 1974
Campaign Manager, Ralph Perk for Cleveland Mayor, 1965,
1969, 1971, 1973
Campaign Director, Robert Taft for U.S. Senate, 1970
Partner, Bennett and Harbarger, 1978 - 1989

RNC Activity

Delegate, Republican National Convention, 1976, 1984, 1988,
1992
Chairman, RNC Midwestern State Chairmen's Association,
1991 -
Member, RNC Executive Council, 1991 -
Member, RNC Rules Committee, 1989 -

Personal

Spouse: Ruth Ann
Children: Two

(cont.)

DFP LEADERSHIP

Frm. State Senator Paul Gillmor, Chairman (now U.S. Rep.)
State Rep. Jo Ann Davidson, State Vice-Chairman

SENATOR BOB DOLE

OHIO GOP EVENT

NOVEMBER 5, 1993

***THANK YOU.**

***I WANT TO BEGIN TODAY BY
CONGRATULATING CINCINNATI
FOR RECENTLY BEING NAMED
BY PRENTISS-HALL AS
"AMERICA'S MOST LIVABLE
CITY."**

***I HAVE TO ADMIT THAT I
CAST MY VOTE FOR RUSSELL,
KANSAS, BUT CINCINNATI WAS
MY SECOND CHOICE.**

***AND I HAVE TO TELL YOU
THAT A LOT OF FOLKS IN
WASHINGTON, D.C. HAVE A
SPECIAL PLACE IN THEIR HEART
FOR CINCINNATI...AFTER ALL,
THE BENGALS ARE THE ONLY
TEAM IN THE LEAGUE WITH A**

**WORSE RECORD THAN THE
REDSKINS.**

***BUT THERE IS ONE TEAM
THAT'S ON A WINNING STREAK,
AND THAT'S THE REPUBLICAN
TEAM.**

***IT WAS ONE YEAR AGO THIS
WEEK WHEN PRESIDENT BUSH
WAS DEFEATED, AND SOME
WERE READY TO READ THE LAST**

rites to the Republican Party.

***SINCE THEN, HOWEVER,
THERE HAVE BEEN SIX MAJOR
ELECTIONS--SENATE SEATS IN
GEORGIA AND TEXAS; MAYORAL
ELECTIONS IN NEW YORK AND
LOS ANGELES; AND
GUBERNATORIAL ELECTIONS IN
VIRGINIA AND NEW JERSEY.**

***ALL OF THOSE SEATS WERE
HELD BY DEMOCRATS. AND ALL
ARE NOW HELD BY
REPUBLICANS.**

***WHAT'S OUR FORMULA?
WELL, I THINK IT'S THE FACT
THAT WE HAVE GOOD
CANDIDATES AND WE HAVE THE
RIGHT IDEAS.**

***THIS LAST TUESDAY, VOTERS
IN VIRGINIA SAID GEORGE**

**ALLEN HAD THE RIGHT IDEAS IN
COMBATTING THE EPIDEMIC OF
VIOLENT CRIME.**

***VOTERS IN NEW JERSEY
SAID CHRISTIE TODD WHITMAN
HAD THE RIGHT IDEAS IN
GETTING GOVERNMENT OUT OF
OUR POCKETBOOKS**

***AND VOTERS IN NEW YORK
CITY SAID RUDY GUILIANI HAD
THE RIGHT IDEAS ON HOW TO**

**CONFRONT THE DIFFICULT
CHALLENGES OF OUR URBAN
AREAS.**

***BUT THAT'S ALL BEHIND
US...AND NOW, WE HAVE TO
LOOK TO THE FUTURE.**

***AND BETWEEN NOW AND
NEXT NOVEMBER...IN OHIO AND
IN EVERY OTHER
STATE...REPUBLICANS HAVE TO
PROVE TO THE AMERICAN**

PEOPLE THAT WE HAVE THE
RIGHT IDEAS ON ISSUES LIKE
HEALTH CARE, EDUCATION,
CRIMINAL JUSTICE REFORM,
AND NATIONAL SECURITY.

*THERE ARE SOME IN
WASHINGTON WHO THINK WE
DON'T HAVE TO DO ALL
THAT...THERE ARE SOME WHO
THINK THAT IT'S GOOD ENOUGH

**JUST TO BE AGAINST WHAT BILL
CLINTON IS FOR.**

***I DISAGREE. I DON'T THINK
THAT'S ENOUGH.**

***I WANT TO BE A MEMBER OF
THE MAJORITY PARTY...AND
WE'VE STILL GOT A LONG WAY
TO GO UNTIL THAT HAPPENS.**

***AND WE'RE NOT GOING TO
BECOME THE MAJORITY PARTY**

**BY JUST SITTING ON THE
SIDELINES.**

***WE'VE GOT TO GET IN DO
SOME HEAVY LIFTING...WE HAVE
TO LET THE AMERICAN PEOPLE
KNOW WHAT WE STAND
FOR...AND THE FUNDAMENTAL
DIFFERENCES IN PHILOSOPHY
WE HAVE WITH THE DEMOCRAT
PARTY.**

***AND AS WE'VE SEEN THIS
YEAR, THERE ARE QUITE A FEW
DIFFERENCES.**

***TIME AND AGAIN WE'VE SEEN
THAT PRESIDENT CLINTON AND
THE DEMOCRATS SINCERELY
AND HONESTLY BELIEVE THAT
GOVERNMENT IS THE
ANSWER...THAT UNCLE SAM
SHOULD TELL YOU HOW TO
SPEND YOUR MONEY, HOW TO**

**RUN YOUR BUSINESS, AND HOW
TO EDUCATE YOUR CHILDREN.**

***AND REPUBLICANS BELIEVE
THAT YOU ARE THE
ANSWER...AND THAT IF WE STAY
OUT OF YOUR LIVES, STAY OUT
OF YOUR BUSINESS, AND STAY
OUT OF YOUR POCKETBOOKS,
YOU'LL MAKE THE RIGHT
DECISIONS.**

***AND NOW THERE'S A LITTLE
HEALTH CARE DEBATE GOING
ON IN WASHINGTON. NOBODY--
BE THEY REPUBLICAN OR
DEMOCRAT--DENIES THAT
PARTS OF OUR HEALTH CARE
SYSTEM NEED TO BE FIXED.**

***BUT WHAT A LOT OF PEOPLE
IN WASHINGTON FORGET IS
THAT WE ALREADY HAVE THE
WORLD'S BEST HEALTH CARE**

**DELIVERY SYSTEM. THEY
FORGET THAT OUR DOCTORS,
OUR HOSPITALS, AND OUR
RESEARCH FACILITIES ARE THE
ENVY OF EVERY COUNTRY. AND
THEY FORGET THAT AMERICAN'S
DON'T HAVE TO WAIT IN LINE TO
SEE THE DOCTOR OF THEIR
CHOICE.**

***AND THE WAY TO FIX OUR
HEALTH CARE SYSTEM IS NOT**

**TO DENY AMERICANS THE
QUALITY AND CHOICE THEY
HAVE COME TO EXPECT.**

***THE PRESIDENT AND MRS.
CLINTON ARE VERY SINCERE
ABOUT WANTING TO FIX THE
HEALTH CARE SYSTEM...AND
THEY SHOULD BE
CONGRATULATED FOR PUTTING
IT ON TOP OF AMERICA'S
AGENDA.**

***BUT REPUBLICANS HAVE A
LOT OF QUESTIONS.
QUESTIONS LIKE WHO WINS,
WHO LOSES, AND HOW MUCH
DOES IT COST...AND QUESTIONS
LIKE "DO WE REALLY NEED TO
PUT THE GOVERNMENT IN
CHARGE OF ONE SEVENTH OF
OUR ECONOMY?"**

***AND WE'VE GOT A LONG
ROAD AHEAD OF US UNTIL**

**THOSE QUESTIONS ARE
ANSWERED.**

***REPUBLICANS HAVE PUT A
NUMBER OF HEALTH CARE
PLANS ON THE TABLE...AND
THERE'S SOME GOOD IDEAS IN
EACH OF THEM...BUT IN THE
COMING MONTHS, I THINK WE
NEED TO UNITE BEHIND ONE
PROGRAM THAT WE CAN TAKE
TO THE AMERICAN PEOPLE.**

***AND WHILE WE PROVIDE
HEALTH CARE SECURITY, WE
ALSO HAVE TO PROVIDE SOME
SECURITY IN OUR STREETS.**

***YOU CAN TAKE A POLL
ANYWHERE IN THE UNITED
STATES, AND YOU'LL FIND THAT
THE NUMBER ONE CONCERN OF
AMERICANS IS CRIME.**

***AND WE'VE JUST STARTED
TO DEBATE A CRIME BILL ON**

**THE FLOOR OF THE
SENATE...AND REPUBLICANS
ARE GOING TO BE ADVANCING
SOME IDEAS...IDEAS LIKE
REGIONAL PRISONS...WE'VE
DISCOVERED THAT IF WE LOCK
CRIMINALS UP IN PRISON, THEY
DON'T GO OUT IN COMMIT MORE
CRIMES, SO WE NEED MORE
PRISON SPACE.**

***AND WE'VE ALSO
DISCOVERED THAT IF YOU
SENTENCE SOMEBODY TO 15
YEARS IN PRISON, AND LET
THEM OUT AFTER FIVE, THAT
THEY'RE LIKELY TO GO OUT AND
COMMIT MORE CRIMES.**

***SO, WE'RE TELLING THE
STATES THAT IF THEY WANT TO
PUT THEIR PRISONERS IN OUR
REGIONAL PRISONS, THEN**

**THEY'LL HAVE TO ADOPT "TRUTH
IN SENTENCING."**

***THAT MEANS WHEN A JUDGE
SENTENCES A CRIMINAL TO 15
YEARS, HE'LL DO EVERY DAY.
NO PAROLE. NO PROBATION.
NO KIDDING.**

***LET ME FINISH BY SAYING
THAT ALONG WITH GOOD
CANDIDATES AND GOOD IDEAS,
ONE OF THE KEYS TO OUR**

**PERFECT SIX FOR SIX RECORD
THIS PAST YEAR IS GOOD
ORGANIZATION.**

***AND WE'LL NEED A GOOD
ORGANIZATION NEXT YEAR
HERE IN OHIO TO RE-ELECT
GOVERNOR VOINOVICH, TO
ELECT A REPUBLICAN
SENATOR...AND ELECT MORE
REPUBLICAN CONGRESSMEN,
AND TO MAINTAIN CONTROL OF**

THE STATE SENATE.

***SO I THANK YOU FOR YOUR
CONTINUED COMMITMENT TO
THE PARTY...I THANK YOU FOR
ALL YOU'VE DONE TO MAKE 1993
"THE YEAR OF THE
REPUBLICAN." AND I'M
CONFIDENT WE CAN DO THE
SAME IN 1994.**