

September 23, 1993

MEMORANDUM TO SENATOR DOLE

FROM: SUZANNE HELLMANN

RE: INDIANA SCHEDULE

VIPS ATTENDING EVENT

Rep. Dan Burton (06)
Rep. Steve Buyer (Boo'-yer) (05)
Mayor Steve Goldsmith, Mayor of Indianapolis
Gov. Robert and Mrs. Joanne Orr, Gov. of Indiana from 1980-88; and
Ambassador to Singapore

U.S. SENATE RACE

Sen. Lugar has scared all of the big Democrats out of running. Lugar has extremely high approval ratings and has about \$2 million in the bank. There is only one announced opponent - Mark Lawler who is Mayor of Anderson.

Two other possible Democrat candidates are former Rep. Jim Jontz and South Bend Mayor Joe Kernan.

U.S. HOUSE OF REPS

7 Democrats
3 Republicans

The IN GOP feels that there are two vulnerable seats in their state:

2nd district (Phil Sharp)
8th district (Frank McCloskey)

Ann DeVore is the current frontrunner for the 2nd district. She currently holds the position of Auditor of State and is finishing out her second 4-year term. She has filed and is raising money but has not officially announced.

There are three good candidates for the 8th district who all come from Evansville:

- o Les Shibley (appears to be the front runner)
- o Jeff DeVine
- o Mike Roberts

STATE HOUSE

The Republicans just missed taking the House back by 1500 votes in six races. They have made this a priority for 1994. The Senate is safely GOP.

State Senate - 50 seats

1992	22 Ds	28 Rs
1988	24 Ds	26 Rs
1984	24 Ds	26 Rs

State House - 100 seats

1992	55 Ds	45 Rs
1990	52 Ds	42 Rs
1988	50 Ds	50 Rs

There are four statewide seats open next year:

- o Secretary of State
- o Auditor of State
- o State Treasurer
- o Clerk of the Supreme Court

ISSUES

- o River Boat Gambling - The legislature passed this in July during a Special Session (called because there was no budget). There will be a referendum on the boat gambling this fall.
- o Medicaid - In Indiana, it has grown 20% per year for the past five years to the extent of a \$700 million shortfall.
- o As there was not state budget, a special session of the state legislature was called. The Governor Evan Bayh wanted to raise taxes to the tune of \$250 million. Republicans fought tooth and nail and were successful in combating the Governor's proposal. Gov. is expected to present another tax bill in January of '94. (NOTE: When the last GOP Governor left office, there was a surplus fund of \$800 million. It is completely gone - Democrats have been spending \$1 million a day more than is taken in during the last five years!)

1992 PRESIDENTIAL ELECTION RESULTS

Bush	43.1%
Clinton	37.0%
Perot	19.9%

NATIONAL COMMITTEEMAN AND WOMAN

Robert Hiler, Jr.
La Porte, IN
219/362-8531 (o)
219/326-1273 (h)

Jeann Ann Harcourt
Milroy, IN
317/629-2625 (o)
317/629-2555 (h)

Indiana - Congressional Districts

Indiana

STATE DATA

Governor: Evan Bayh (D)

First elected: 1988

Length of term: 4 years

Term expires: 1/97

Salary: \$77,200 — accepts \$66,000

Term limit: 2 terms

Phone: (317) 232-4567

Born: Dec. 26, 1955; Terre Haute, Ind.

Education: Indiana U., B.S. 1978; U. of Virginia, J.D. 1981

Occupation: Lawyer

Family: Wife, Susan Breshears

Religion: Christian

Political Career: Ind. secretary of state, 1986-89

Lt. Gov.: Frank L. O'Bannon (D)

First elected: 1988

Length of term: 4 years

Term expires: 1/97

Salary: \$64,000 + \$11,600 for serving as head of Senate

Phone: (317) 232-4545

State election official: (317) 232-6531

Democratic headquarters: (317) 231-7100

Republican headquarters: (317) 635-7561

REDISTRICTING

Indiana retained its 10 House seats in reapportionment. The legislature passed the map June 13, 1991; the governor signed it June 14.

STATE LEGISLATURE

General Assembly. First session meets for 90 days between January and April; second session, 30 days between January and March.

Senate: 50 members, 4-year terms

1992 breakdown: 28R, 22D; 37 men, 13 women; 46 whites, 4 blacks

Salary: \$11,600

Phone: (317) 232-9400

House of Representatives: 100 members, 2-year terms

1992 breakdown: 55D, 45R; 84 men, 16 women; 92 whites, 7 blacks, 1 Hispanic

Salary: \$11,600

Phone: (317) 232-9700

URBAN STATISTICS

City	Pop.
Indianapolis	731,327
Mayor Stephen Goldsmith, R	
Fort Wayne	172,986
Mayor Paul Helmke, R	
Evansville	126,272
Mayor Frank F. McDonald II, D	
Gary	116,646
Mayor Thomas V. Barnes, D	
South Bend	105,511
Mayor Joseph Kernan, D	

U.S. CONGRESS

Senate: 0 D, 2 R

House: 7 D, 3 R

TERM LIMITS

For Congress: No

For state offices: No

ELECTIONS

1992 Presidential Vote

George Bush	42.9%
Bill Clinton	36.8%
Ross Perot	19.8%

1988 Presidential Vote

George Bush	60%
Michael S. Dukakis	40%

1984 Presidential Vote

Ronald Reagan	62%
Walter F. Mondale	38%

POPULATION

1990	5,544,159
1980	5,490,224
Percent change	+1%
Rank among states:	14
White	91%
Black	8%
Hispanic	2%
Asian or Pacific islander	1%
Urban	65%
Rural	35%
Born in state	71%
Foreign-born	2%
Under age 18	1,455,964
Ages 18-64	3,391,999
65 and older	696,196
Median age	32.8

MISCELLANEOUS

Capital: Indianapolis
Number of counties: 92
Per capita income: \$17,217 (1991)
Rank among states: 32
Total area: 36,185 sq. miles
Rank among states: 38

INDIANA DEMOGRAPHIC PROFILE

Population Data

1990 Total Population:	5,544,159
Total Voting Age Population:	4,088,195
% of Total Population Voting Age:	73.7%
Black Voting Age Population:	288,307
Nationwide Rank:	21
Black Voting Age Population:	7.1%
Nationwide Rank:	23
Hispanic Voting Age Population:	62,170
Nationwide Rank:	22
Hispanic Voting Age Population:	1.5%
Nationwide Rank:	32
Asian Voting Age Population:	27,405
Nationwide Rank:	25
Asian Voting Age Population:	0.7%
Nationwide Rank:	38

Voting Age Population Data

18 - 24:	604,882
25 - 29:	448,076
30 - 49:	1,597,282
50 - 64:	741,759
65+:	696,196

Voting Age Population Distribution

Number of Counties: 92

INDIANA 1992 ELECTION SUMMARY

HISTORICAL PRESIDENTIAL PERFORMANCE

	REP. VOTE	REP %	DEM. VOTE	DEM %	OTH. VOTE	OTH %	TOTAL	REGISTRATION
1992 BUSH/CLINTON/PEROT:	989,375	43.1%	848,420	37.0%	455,934	19.9%	2,293,729	3,180,157
1988 BUSH/CLKAKIS:	1,297,763	59.8%	860,643	39.7%	10,215	0.5%	2,168,621	2,865,852
1984 REAGAN/MONDALE:	1,377,230	62.1%	841,481	37.9%	0	0.0%	2,218,711	3,049,590
1980 REAGAN/CARTER/ANDERSON:	1,255,656	56.8%	844,197	38.2%	111,639	5.0%	2,211,492	2,944,311
1976 FORD/CARTER:	1,183,958	53.8%	1,014,714	46.2%	0	0.0%	2,198,672	3,010,749
1972 NIXON/McGOVERN:	1,405,154	66.1%	708,568	33.3%	11,807	0.6%	2,125,529	3,018,578
1968 NIXON/HUMPHREY/WALLACE:	1,067,885	50.4%	806,659	38.1%	243,108	11.5%	2,117,652	3,044,186

STATEWIDE ELECTION RETURNS

	REP. VOTE	REP %	DEM. VOTE	DEM %	OTH. VOTE	OTH %	TOTAL
1992 SENATE:	1,267,972	58.5%	900,148	41.5%	0	0.0%	2,168,120
1992 GOVERNOR:	822,533	37.3%	1,382,151	62.7%	0	0.0%	2,204,684
1990 SENATE:	806,048	53.6%	696,639	46.4%	0	0.0%	1,502,687
1988 GOVERNOR:	1,002,207	46.8%	1,138,574	53.2%	0	0.0%	2,140,781

STATE SENATE

YEAR	SEATS	DEM	REP	OTH	NET
1992	50	22	28	0	2
1988	50	24	26	0	0
1984	50	24	26	0	-4

STATE HOUSE

YEAR	SEATS	DEM	REP	OTH	NET
1992	100	55	45	0	-3
1990	100	52	48	0	-2
1988	100	50	50	0	-1

U.S. HOUSE OF REPRESENTATIVES

YEAR	SEATS	DEM	REP	OTH	NET
1992	10	7	3	0	1
1990	10	8	2	0	-1
1988	10	7	3	0	-1

REPUBLICAN PRESIDENTIAL PERFORMANCE

REPUBLICAN STATEWIDE PERFORMANCE

SEP-23-1993 13:25 FROM IND. REPUBLICAN STATE COM TO

912024025117 P.05

LOWER TIER HEAD TABLE LEFT TO RIGHT

ROGER CHIABAI	- DISTRICT 1 CHAIR
MRS. CHIABAI	
NOAL HIGHLANDS	- DISTRICT 1 VICE CHAIR
HY HIGHLANDS	
SHIRLEY WRIGHT SMALL	- DISTRICT 2 VICE CHAIR
DEAN SMALL	
DONALD CLARK	- DISTRICT 4 CHAIR
CAMMIE CLARK	
DIANE ADAMS	- DISTRICT 4 VICE CHAIR
ROLLY ADAMS	
JOHN EARNEST	- DISTRICT 5 VICE CHAIR
LINDA EARNEST	
BRIANE HOUSE	- DISTRICT 6 CHAIR
LINDA HOUSE	
JOHN MYERS	- DISTRICT 8 CHAIR
SUE ANN MYERS	
VIRGINIA LEE	- DISTRICT 8 VICE CHAIR
BENNY LEE	
MAX MIDDENDORF	- DISTRICT 9 CHAIR
EVE MIDDENDORF	
JOHN SWEETZ	- DISTRICT 10 CHAIR
JERRY BAKER	- HUSBAND OF SHIRLEY BAKER

UPPER TIER LEFT TO RIGHT

BROSE MCVEY	- SECRETARY IRSC
SHIRLEY BAKER	- VICE CHAIRMAN IRSC
MAYOR STEVE GOLDSMITH	- MAYOR OF INDIANAPOLIS
REP PAUL MANNWEILER	- HOUSE MINORITY LEADER
ROGER DEVORE	- WIFE OF AUDITOR ANN DEVORE
MARGE O'LAUGHLIN	- TREASURER STATE OF INDIANA
CONGRESSMAN STEVE BUYER	- DISTRICT 5
BARBARA BURTON	- WIFE OF CONGRESSMAN DAN BURTON
U. S. SENATOR DAN COATS	
AL HUBBARD	- CHAIRMAN IRSC

PODIUM

U. S. SENATOR DICK LUGAR	
U. S. SENATOR BOB DOLE	
KATHY HUBBARD	- WIFE OF STATE CHAIR AL HUBBARD
CONGRESSMAN DAN BURTON	- DISTRICT 6
JOHN BUYER	- WIFE OF CONGRESSMAN DAN BURTON STEVE BUYER
ANN DEVORE	- AUDITOR STATE OF INDIANA
SENATOR ROBERT D. GARTON	- SENATE MAJORITY LEADER
MARGARET GOLDSMITH	- WIFE OF MAYOR STEVE GOLDSMITH
SUELLEN REED	- SUPERINTENDENT OF PUBLIC INSTRUCTION
MRS. CAROL ANN MCVEY	- WIFE OF BROSE MCVEY

S E N A T E R A C E

as of 9/23/93

INDIANA

Incumbent: Richard Lugar (R)

POSSIBLE DEM. CAND.	OCCUPATION	ISSUES
Jim Jontz	former U.S. Rep.	
Joe Kernan	South Bend Mayor	
Mark Lawler	Anderson Mayor	Says he has support of Gov. Bayh (D); Announced

HOTLINE 9/22/93

INDIANA: LAWLER SEEKS UPSET AGAINST LUGAR

Anderson Mayor Mark Lawler (D) is "laying the groundwork" for what he hopes is one of the "biggest political upsets" in IN history. Lawler said he is "close" to announcing his run against Sen. Richard Lugar (R). INDIANAPOLIS STAR's Schneider writes Lugar has the advantages of name recognition, foreign policy credentials, a "seasoned" political organization, and campaign money. But Lawler has "history" on his side -- no IN Senator has ever won re-election to a 4th term. Lawler: "I'm the right person with the right message at the right time. Political cycles are real. ... Timing is very important. ... Historically, the odds are with me, not him." IN Dem chair Ann DeLaney: "There are reasons there are no four-term senators (from Indiana). It's because they are out of touch. He (Lugar) has as much money as Midas, but I'm not sure that that by itself is enough." Lugar has raised about \$2.5M and "may double that amount." DeLaney estimated that Lawler will need \$2M (9/19).

RIGHT WING FISSURE: Columnist Brian Howey writes Lugar "astounded" the GOP right wing by voting for the confirmation of Surgeon General Joycelyn Elders. Lugar's "uncharacteristically rigid, uncomfortable" explanation: "I do not approve of many of her statements and have questions about some of the courses of action which she advocates." Lugar said the "reason" for his vote was Pres. Clinton: "I believe his request for support is reasonable." Howey notes conservative reaction to the vote was "virtually radioactive" and their "two decade relationship" has "reached a point of rupture." But "there are no viable right-to-life candidates who could wage a realistic assault" on Lugar in '94 (syndicated, 9/16).

HOTLINE 8/5/93

FEC REPORTS: FUND-RAISING REPORTS FOR THE FIRST HALF OF '93
34 seats up in '94 (22 D, 12 R). Dems currently control the
Senate 56-44; the GOP needs a net pickup of 7 seats to win it
back. The following information is derived from FEC reports for
the period from 1/1/93 - 6/30/93. Incumbents in CAPS.

	RAISED	SPENT	PAC \$	DEBT	C-O-H
INDIANA					
LUGAR (R)	777,482	351,957	112,293	0	1,785,011

HOTLINE 8/31/93

INDIANA: LAWLER CLOSER TO MAKING IT OFFICIAL

Anderson Mayor Mark Lawler (D) "took another step" toward announcing his candidacy, after a meeting with Gov. Evan Bayh (D) and LG Frank O'Bannon (D). Lawler recently said he was "considering" seeking the Dem nomination to challenge Sen. Richard Lugar (R). Lawler on the meeting: "They were very supportive. Gov. Bayh said he would support me and would help me raise funds for the campaign." Lawler said that the "feedback he has received" for a possible bid "has been positive but with the warning to be aware of what he was getting into by entering" the race. Lawler said he will form an exploratory cmte soon, adding "when I make a formal announcement, I will probably want to do so in several different areas of the state" (ANDERSON HERALD-BULLETIN, 8/29). Columnist Brian Howey writes Lugar is a Rhodes Scholar while Lawler holds a "general equivalency diploma. It may seem cruel to point this out. Yet this contrast in education is an apt metaphor for what Indiana Democrats are facing in trying to keep Lugar from being the Hoosier state's first four-term senator" (ELKHART TRUTH, 8/22). Other possible Dems: Ex-Rep. Jim Jontz, South Bend Mayor Joe Kernan.

HOTLINE 8/6/93

INDIANA: A DEM CHALLENGER FINALLY COMING FORWARD?

Anderson Mayor Mark Lawler (D) announced 8/2 he is "considering" a run against Sen. Richard Lugar (R). Lawler said his decision "came after a meeting" with Dem chair Ann DeLaney. Lawler: "I got a call from Ann, who said she'd had some conversations with others wanting to know if I would consider running. I've been talking to a lot of different people around the state, trying to get some feedback." Lawler said he plans to set up an exploratory cmte, adding: "Right now I'd say I am leaning toward running. ... The bottom line is, I would really like to go to Washington. My ultimate goal in life is to be a U.S. senator" (McFeely, INDIANAPOLIS NEWS, 8/4).

HOTLINE 7/7/93

*13 INDIANA: HILL TAKES A PASS ON '94 RACE

The election "is about 17 months away, but Indiana Democrats have yet to find a candidate." Ex-state Rep./'90 Senate nominee Baron Hill (D), the "man considered most likely" to challenge Sen. Richard Lugar (R), "announced Tuesday that he will sit this one out." Hill said "economics, not politics, is forcing him to stay on the sidelines": "I could not afford to take six months off to campaign full time." IN Dem Chair Ann Delaney "said she hopes to have a candidate before Labor Day and hopes to have just one, to avoid a primary-election fight." Delaney said those who had expressed interest "had been waiting to hear Hill's decision" (Schneider, INDIANAPOLIS STAR, 7/7).

HOTLINE 9/15/93

INDIANA: '96 GOV. RACE LURING "PROSPECTIVE" CANDIDATES

The "lure" of an open '96 gov. seat "already is attracting prospective aspirants" and "setting the rumor mill spinning." LG Frank O'Bannon (D) is the "heir apparent" to Gov. Evan Bayh (D) and has already begun "raising money." The nomination "likely is his the moment he declares." Bayh spokesperson Fred Nation said "the governor would support O'Bannon" in the race. IN Dem chair Ann DeLaney: "If he runs, we'll support him." The GOP has two "odds-on favorites" in Indianapolis Mayor Stephen Goldsmith (R) and ex-IN GOP chair Rex Early. Goldsmith: "I've got a large number of things to finish as mayor. ... I haven't decided anything." However, "any assumption that the nomination was Goldsmith's for the taking has been shattered by ... Early," who is being called a "breath of fresh air." Early said "his first priority ... is ensuring" the '94 re-election of Sen. Dick Lugar (R). Early on '96: "I will say this. ... Barbara [his wife] and I went to the governor's mansion. ... Barbara took the tape measure and measured the windows." Some GOPers "wonder" if Early's "good-old-boy humor will go down." Others "expect" Early to be a "blockbuster campaigner." Other Dem names: Marion Co. Prosecutor Jeffrey Modisett and ex-state Rep. Baron Hill. More GOP names: '92 LG nominee Robert Green, Bluffton News-Banner publisher George Witwer, ex-Indy Mayor William Hudnut, ex-LG John Mutz, Fort Wayne Mayor Paul Helmke, ex-Rep. John Hiler, Rep. Dan Burton (R-06), Sen. Pres. pro tempore Robert Garton, IN Manufacturer's Association Pres. Pat Kiely, Dan Quayle and Marilyn Quayle (Schneider, INDIANAPOLIS STAR, 9/12).

HOTLINE 8/17/93

INDIANA: MARILYN QUAYLE SHOWS OFF HER TIMBRE

Columnist Brian Howey writes, "Marilyn Quayle for governor of Indiana, eh? Unlikely. Preposterous, you might say." Howey was doubtful himself until her appearance on "Nightline" 8/3 when she discussed "lawyer bashing" with Alan Dershowitz and Gerry Spence. How could Quayle "who once hung a homespun 'Quayle and Quayle attorneys at law' shingle over the Huntington Herald-press building keep pace ... What emerged was a lively portrait of a Hoosier populist espousing legal revision for the sake of the little guy." Spence "quickly made an amusing and stunning observation": "I can't believe I'm sitting here agreeing with Marilyn Quayle ... This woman makes a lot of sense." Dershowitz "offered similar sentiments a few moments later, prefaced with an 'I'm shocked.'" The fact that Quayle could "keep pace with the big boys," should "come as no surprise to those of us in Indiana's political circles. Marilyn Quayle stood up to the 'old men' of the Allen County Republican organization back in 1976 when she broke the mold and plotted strategy for her husband at Mother's restaurant in Fort Wayne. ... I suspect that if Marilyn Quayle expressed intentions to run, the Republican rank and file would be quick to make the embrace" (syndicated, 8/12).

HOTLINE 8/9/93

QUAYLE: In an interview with the INDIANAPOLIS STAR, Dan Quayle "confirmed he will head a new financial services company based in Indianapolis." Quayle "also would not rule out a bid for the presidency ... He said that's the only job in public life he'd be interested in." The business, Circle Investors "is expected to begin business by buying insurance companies ... then those companies infused with new capital, could sell new types of financial services, including some designed for family security." Quayle also said he "intends to begin writing a newspaper column of his political and philosophical observations this fall" (8/8). ROLL CALL's Simpson reports the Dan Quayle Center and Museum in Huntington, IN, "was funded in large part by a contribution from Quayle's former senate Campaign fund, according to documents recently filed" with the FEC. The donation accounts for exactly half of the \$100,000 in "private" monies donated to the Dan Quayle Commemorative Foundation (8/9 issue).

1 AP 09-23-93 07:32 EST 53 Lines. Copyright 1993. All rights reserved.

PM-IN--Health-Ind Congress, Bjt,400<

Hoosier Delegation Split on Clinton's Health Care Proposal<

INDIANAPOLIS (AP) Indiana's two Republican senators attacked President Clinton's health care reform package for lacking specifics on costs, but some Democrats in the Hoosier congressional delegation praised its vision and comprehensiveness.

"The cost of President Clinton's plan essentially remains unknown," said Sen. Richard G. Lugar. "I am also deeply concerned that his insistence that all small businesses provide health care coverage would lead to substantial small business failure and increase unemployment.

"A better course of action would be to emphasize individual coverage, to emphasize market forces in cost containment, and to move toward universal coverage on a pay-as-you-go basis," Lugar said.

Sen. Dan Coats said Clinton has "overpromised and underfunded."

"The president's plan lacks specifics on costs, specifics which are a must for a program that promises so much to Hoosiers and all Americans," Coats said. He also questioned

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

the government's ability to deliver medical care more efficiently than the private sector.

Reps. Pete Visclosky and Jill Long said health-care reform was overdue.

"The fatal flaws of our current system must be corrected. Under our current system, General Motors spends more on health care than on steel," said Visclosky, who represents steel-producing Lake County.

Long said Clinton's package moves the U.S. health care system in the right direction.

"Tonight, all Americans should rest a little easier," Long said after Clinton's address to Congress on Wednesday night.

Rep. Frank McCloskey said he supported the single payer legislation in the Congress, known as the American Health Security Act. McCloskey said the act would "eliminate billions of dollars in administrative costs by making the government the sole insurer.

Republican representatives expressed reservations with the Clinton plan. Dan Burton said the plan would create a "completely new, inefficient bureaucracy" as well as new mandates for small businesses that "would make it nearly impossible for them to create new jobs."

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

SENATOR BOB DOLE
INDIANA GOP DINNER
SEPTEMBER 25, 1993

I KNOW EVERYONE HERE HAS HEARD OF THE "FOUR HORSEMEN OF NOTRE NAME." WELL, IT'S MY PRIVILEGE TO BE HERE THIS EVENING WITH THE FOUR HORSEMEN OF THE INDIANA REPUBLICAN PARTY--SENATOR DICK LUGAR, SENATOR DAN COATS, CONGRESSMAN DAN BURTON, AND CONGRESSMAN STEVE BUYER (BOO-YER)

WE WOULD HAVE BROUGHT ALONG A FIFTH HORSEMEN--CONGRESSMAN JOHN MYERS--BUT WE HAD TO LEAVE SOMEONE BACK IN WASHINGTON TO KEEP AN EYE ON THE DEMOCRATS, AND JOHN DREW THE SHORT STRAW.

AND LET ME SAY RIGHT UP FRONT THAT I'M PROUD TO BE IN THE HOME STATE OF DAN AND MARILYN QUAYLE.

I KNOW DAN AND MARILYN COULDN'T BE HERE TONIGHT, BUT I DO WANT TO SAY THAT THERE ARE MANY TOUGH JOBS IN GOVERNMENT--BUT CERTAINLY ONE OF THE TOUGHEST AND MOST THANKLESS IS SERVING AS VICE PRESIDENT OF THE UNITED STATES.

WITH THE ONLY OFFICIAL TASK BEING TO SERVE AS PRESIDENT OF THE SENATE, THE JOB OF VICE PRESIDENT IS LEFT UP TO WHAT THE OCCUPANT MAKES OF IT.

AND WHAT DAN QUAYLE MADE OF IT WAS A DIFFERENCE--A POSITIVE DIFFERENCE--FOR PRESIDENT BUSH AND FOR AMERICA.

NO DOUBT ABOUT IT, ANY VICE PRESIDENT ALWAYS TAKES SOME SHOTS FROM THE MEDIA. BUT NO VICE PRESIDENT TOOK AS MANY SHOTS--UNFAIR SHOTS--AS DAN QUAYLE. AND NO VICE PRESIDENT WITHSTOOD THOSE SHOTS WITH AS MUCH GRACE, GOOD HUMOR, AND COMMITMENT TO NOT BACK DOWN FROM HIS BELIEFS, AS DAN QUAYLE.

I ALSO HAPPEN TO KNOW THAT THE PRESIDENT OF THE RED CROSS BELIEVES THAT FEW PEOPLE HAVE DONE MORE IN THE LIFE SAVING AREA OF DISASTER PREPAREDNESS THAN MARILYN QUAYLE.

THERE'S AN OLD SAYING THAT THERE ARE TWO KINDS OF SENATORS--SHOW HORSES AND WORK HORSES--AND THE FIRST THINK I WANT TO DO TONIGHT IS TO THANK YOU FOR SENDING TWO WORK HORSES TO THE UNITED STATES SENATE.

IN DICK LUGAR AND DAN COATS, INDIANA HAS ONE OF THE HARDEST WORKING, MOST RESPECTED, MOST EFFECTIVE--AND, BEST OF ALL--MOST REPUBLICAN--SENATE TEAMS IN THE COUNTRY.

DICK HAS LONG BEEN RECOGNIZED AS ONE OF THE MOST RESPECTED AND MOST INFLUENTIAL VOICES ON MATTERS OF FOREIGN POLICY...BUT WHAT THE FOLKS AT THE WASHINGTON POST AND THE NEW YORK TIMES DON'T PAY MUCH ATTENTION TO IS DICK'S LEADERSHIP FOR AMERICA'S FARMERS. AS RANKING REPUBLICAN ON THE SENATE AGRICULTURE COMMITTEE, DICK LUGAR'S FINGERPRINTS ARE ON EVERY PIECE OF

LEGISLATION IMPORTANT TO AMERICAN AGRICULTURE.

DWIGHT EISENHOWER ONCE SAID THAT "FARMING LOOKS MIGHTY EASY WHEN YOUR PLOW IS A PENCIL, AND YOU'RE A THOUSAND MILES FROM A CORN FIELD." WELL, DICK WAS RAISED ON A FAMILY FARM THAT HE STILL HELPS TO RUN, AND HE HAS DONE AN OUTSTANDING JOB OF FIGHTING THE BUREAUCRATS IN WASHINGTON, D.C. WHO SEEM TO DELIGHT IN SPREADING RED TAPE AND REGULATIONS ON FARMERS IN INDIANA, KANSAS, AND ACROSS THE MIDWEST.

DICK LUGAR IS A SOLID CONSERVATIVE WHO HAS ALWAYS BEEN THERE WHEN I NEEDED HIM, WHEN PRESIDENTS REAGAN AND BUSH NEEDED HIM, AND WHEN OUR PARTY NEEDED HIM. AND I WANT TO THANK EVERYONE HERE IN ADVANCE FOR ALL YOU'RE GOING TO DO OVER THE NEXT YEAR TO ENSURE THAT DICK IS RE-ELECTED TO THE SENATE.

AND THANK YOU FOR ALL YOU DID LAST YEAR TO RE-ELECT DAN COATS TO THE SENATE. THROUGHOUT HIS YEARS IN THE HOUSE AND SENATE, DAN HAS BEEN ONE OF STRONGEST VOICES ON BEHALF OF AMERICA'S FAMILIES. AND DAN HAS ALSO EMERGED AS ONE OF THE MOST RESPECTED VOICES ON NATIONAL SECURITY ISSUES.

NATIONAL SECURITY IS ALSO THE ISSUE THAT BROUGHT STEVE BUYER TO CONGRESS. AS YOU MAY KNOW, STEVE DECIDED TO RUN IN THE 5TH DISTRICT WHEN HE WAS SERVING IN THE PERSIAN GULF DURING OPERATION DESERT STORM, AND HE READ IN HIS HOMETOWN NEWSPAPER THAT HIS DEMOCRAT CONGRESSMAN HAD VOTED AGAINST THE WAR.

AND STEVE SAID--AND I QUOTE--"I FELT DESERTED, AS IF THE PERSON WHO WAS SUPPOSED TO BE REPRESENTING ME HAD ABANDONED ME."

AND THAT'S A FEELING THAT A LOT OF AMERICANS HAVE. THERE ARE A LOT OF FOLKS OUT THERE WHO THINK CONGRESS HAS ABANDONED THEM. AND I TELL THEM THAT I HAVE A SOLUTION. AND THAT'S TO ELECT A REPUBLICAN SENATE AND A REPUBLICAN HOUSE OF REPRESENTATIVES.

CONGRESSMAN BUYER IS 34 YEARS OLD...AND THE FACT IS THAT AS LONG AS HE'S BEEN ALIVE...AND FACT, FOR AS LONG AS ANYONE UNDER 40 HAS BEEN ALIVE, THE DEMOCRATS HAVE CONTROLLED THE HOUSE OF REPRESENTATIVES. AND FOR 34 OF THOSE 40 YEARS, THEY'VE CONTROLLED THE SENATE.

SO THE MESSAGE I'VE BEEN TAKING ACROSS THE COUNTRY IS THAT IF YOU'RE HAPPY WITH THE JOB THAT CONGRESS IS DOING, THEN KEEP THE DEMOCRATS IN CONTROL....BUT IF YOU THINK THAT CONGRESS CAN DO A BETTER JOB, THEN IT'S TIME TO GIVE REPUBLICANS A CHANCE.

DAN BURTON HAS DONE AN OUTSTANDING JOB IN FIGHTING AGAINST GOVERNMENT WASTE...JUST THIS YEAR, HE SUCCEEDED IN STRIKING A TOTAL OF \$618 MILLION FROM HOUSE APPROPRIATION BILLS...JUST THINK HOW MUCH MORE HE COULD SAVE IF REPUBLICANS WERE IN THE MAJORITY.

SO PUT US IN CONTROL FOR TWO YEARS OR FOUR YEARS...AND IF WE DON'T DO A BETTER JOB...THEN THROW US OUT.

NOW I'VE BEEN MAJORITY LEADER, AND I'VE BEEN MINORITY LEADER, AND AFTER CAREFUL CONSIDERATION, I'VE DECIDED THAT BEING MAJORITY LEADER IS BETTER. BUT I DON'T JUST WANT THE REPUBLICANS TO HAVE A MAJORITY IN THE HOUSE AND SENATE...I WANT THEM TO HAVE A MAJORITY IN STATE LEGISLATURES AND CITY HALLS ACROSS AMERICA.

AND THAT'S NOT GOING TO HAPPEN IF WE GIVE LITMUS TESTS. I'VE NEVER TOLD ANYONE THEY COULDN'T VOTE FOR ME...AND WE SHOULDN'T TELL ANYONE THEY CAN'T BE A REPUBLICAN. SO IF THERE'S ANYONE HERE TONIGHT WHO WANDERED INTO THE WRONG DINNER, OR WHO AREN'T QUITE SURE WHAT PARTY THEY BELONG TO...WE WELCOME YOU TO THE REPUBLICAN PARTY.

AND I'M PROUD TO TELL YOU THAT YOU'RE A MEMBER OF PARTY THAT IS MOVING IN THE RIGHT DIRECTION. AFTER ALL, POLITICS IS ALL ABOUT WINNING ELECTIONS. AND WE MUST BE DOING SOMETHING RIGHT, BECAUSE WE ARE WINNING ELECTIONS.

IT STARTED IN GEORGIA LAST NOVEMBER, WITH THE ELECTION OF SENATOR PAUL COVERDELL.

AND THEN THERE WERE A SERIES OF SPECIAL CONGRESSIONAL ELECTIONS, WHERE REPUBLICANS DIDN'T WIN, BUT THEY FAR EXCEEDED THEIR USUAL PERCENTAGES IN HEAVILY DEMOCRAT DISTRICTS.

AND THEN CAME LOS ANGELES, WHERE THEY ELECTED THEIR FIRST REPUBLICAN MAYOR IN THIRTY YEARS.

AND THEN OVER IN TEXAS, WITH THE LANDSLIDE ELECTION OF KAY BAILEY HUTCHISON.

AND THEN THE ICING ON THE CAKE--ARKANSAS. WHERE MIKE HUCKABEE WAS ELECTED LT. GOVERNOR--ONLY THE FOURTH TIME IN HISTORY THAT A REPUBLICAN WAS ELECTED TO A STATEWIDE OFFICE.

AND WE'VE GOT SOME ELECTIONS COMING UP THIS NOVEMBER--FOR GOVERNOR IN VIRGINIA AND NEW JERSEY--DEMOCRAT SEATS WHERE THE RACES ARE DEAD EVEN. AND WE'VE GOT A GREAT CHANCE TO ELECT A REPUBLICAN MAYOR IN NEW YORK CITY IN RUDY GIULIANI.

I'VE GOT TO SAY THAT I NEVER THOUGHT I'D LIVE TO SEE THE DAY WHEN BOTH LOS ANGELES AND NEW YORK CITY HAD REPUBLICAN MAYORS. AND SPEAKING OF REPUBLICAN MAYORS, LET ME SAY A WORD ABOUT YOUR OUTSTANDING MAYOR, STEVE GOLDSMITH.

STEVE IS ONE OF THE BRIGHT YOUNG STARS OF THE REPUBLICAN PARTY. AND HE'S PROOF THAT THE REPUBLICAN PARTY IS THE PARTY OF INNOVATION... WE ARE THE PARTY OF IDEAS. LONG BEFORE PRESIDENT CLINTON TALKED ABOUT "RE-INVENTING" GOVERNMENT--STEVE GOLDSMITH

WAS CHANGING THE WAY THAT INDIANAPOLIS DOES BUSINESS--AND THE RESULT HAS BEEN A MORE EFFICIENT AND LESS BUREAUCRATIC CITY HALL.

AND WHAT STEVE HAS BEEN FIGHTING FOR IS A BASIC PRINCIPLE OF THE REPUBLICAN PARTY--GOVERNMENT IS TOO BIG AND IT SPENDS TOO MUCH. THAT'S WHAT THE BUDGET DEBATE WAS ALL ABOUT THIS SUMMER. PRESIDENT CLINTON BELIEVES THAT AMERICA CAN TAX, SPEND, AND MANDATE ITS WAY TO PROSPERITY. AND REPUBLICANS DISAGREED. WE BELIEVE THAT INDIVIDUALS--AND NOT UNCLE SAM--DRIVE OUR ECONOMY. AND PROSPERITY CAN BE ACHIEVED ONLY BY LETTING SMALL BUSINESSMEN AND WOMEN GROW AND PROSPER...AND BY LETTING YOU KEEP MORE OF YOUR HARD-EARNED DOLLARS IN YOUR POCKETS.

AND EVERY REPUBLICAN IN THE HOUSE AND SENATE STOOD TOGETHER FOR THOSE PRINCIPLES. EVERY REPUBLICAN STOOD TOGETHER TO CUT SPENDING FIRST.

WHILE WE MAY HAVE LOST ON THE VICE-PRESIDENT'S TIE BREAKING VOTE, I BELIEVE WE DID WIN THE SUPPORT OF THE AMERICAN PEOPLE.

DON'T GET ME WRONG. REPUBLICANS DON'T BELIEVE IN NO GOVERNMENT...WE SIMPLY BELIEVE IN LESS GOVERNMENT. AND THAT'S THE PRINCIPLE THAT WILL GUIDE US IN THE UPCOMING DEBATE OVER HEALTH CARE REFORM.

THE PRESIDENT EXPECTS TO SEND THE DETAILS OF HIS PLAN UP TO CONGRESS IN THE NEXT THREE WEEKS....IT WILL JOIN OTHER PLANS THAT HAVE ALREADY BEEN PROPOSED BY HOUSE DEMOCRATS, HOUSE REPUBLICANS, AND SEVERAL PLANS FROM SENATE REPUBLICANS.

RIGHT NOW, IT'S SORT OF LIKE THE "INDIANAPOLIS 500." WE MAY ALL BE IN DIFFERENT CARS, BUT WE'RE ALL HEADED IN THE SAME DIRECTION...AND WE HAVE A LONG WAY TO GO BEFORE THE FINISH LINE.

AND WHILE REPUBLICANS WANT TO WORK WITH THE PRESIDENT, WE ALSO BELIEVE THAT MANY PARTS OF HIS PLAN NEED TO GO TO THE MECHANIC. WE HAVE THE BEST HEALTH CARE DELIVERY SYSTEM IN THE WORLD...PEOPLE COME FROM AROUND THE WORLD TO SEE OUR DOCTORS AND BE TREATED IN OUR HOSPITALS...AND WE DON'T WANT TO DESTROY THAT THROUGH MORE MANDATES AND MORE GOVERNMENT CONTROL.

AND WE ALSO DON'T WANT TO DESTROY AMERICA'S SMALL BUSINESSMEN AND WOMEN--WHO JUST EMPTIED THEIR POCKETS TO PAY A RETROACTIVE TAX INCREASE, AND MANY SIMPLY CAN NOT AFFORD AN INCREASED PAYROLL TAX.

LET ME CLOSE BY SAYING THAT OVER THE PAST YEARS, I'VE BEEN PRIVILEGED TO MEET--AS DICK LUGAR AND DAN COATS HAVE AS WELL--WITH THE LEADERS OF MANY OF THE EMERGING DEMOCRACIES IN EASTERN EUROPE.

AND THEY COME TO MY OFFICE NOT SEEKING A HAND OUT--THEY COME SEEKING INSPIRATION...THEY TELL US THAT THEY WANT TO BE LIKE AMERICA.

NO DOUBT ABOUT IT. AMERICA IS THE WORLD'S ONLY REMAINING SUPERPOWER. IT IS AMERICAN POWER--ECONOMIC POWER, TECHNOLOGICAL POWER, MILITARY POWER, AND MORAL POWER--THAT HAS CHANGED THE WORLD FOR THE BETTER.

AND I BELIEVE--AND I KNOW DAN COATS AND DICK LUGAR BELIEVE--THAT AMERICA CAN NOT WITHDRAW FROM THAT LEADERSHIP ROLE. WE MUST CONTINUE TO STAND UP FOR FREEDOM AND DEMOCRACY...AND TO STAND AGAINST AGGRESSION THROUGHOUT THE WORLD. AND I'M CONCERNED THAT IN PLACES LIKE BOSNIA, THE U.S. HAS BEEN ENTIRELY TOO WILLING TO TURN OVER LEADERSHIP TO THE UNITED NATIONS AND TO BOUTROS BOUTROS GHALI--WHO, THE LAST TIME I CHECKED--WAS NEVER ELECTED TO ANYTHING BY THE AMERICAN PEOPLE.

MAKE NO MISTAKE ABOUT IT--THERE IS A PRICE TO PAY FOR LEADERSHIP. BUT AMERICA IS GREAT BECAUSE HER PEOPLE HAVE ALWAYS BEEN WILLING TO PAY THAT PRICE.

AND YES, AMERICA MAY HAVE HER PROBLEMS, BUT THERE'S ONE THING I'VE NOTICED IN MY YEARS IN THE SENATE. I'VE RECEIVED HUNDREDS AND HUNDREDS OF LETTERS AND PHONE CALLS FROM PEOPLE WHO WANT HELP IN BRINGING A FAMILY MEMBER OR LOVED ONE TO AMERICA...BUT I'M STILL WAITING FOR THAT FIRST LETTER THAT SAYS "DEAR BOB," HELP ME GET OUT OF AMERICA."

LET ME CLOSE JUST BY THANKING YOU AGAIN FOR ALL YOU'VE DONE IN THE PAST, AND BY THANKING YOU FOR ALL YOU WILL DO IN THE FUTURE..WITH YOUR HELP, WE WILL CONTINUE TO STAND FOR THE PRINCIPLES THAT UNITE US AS REPUBLICANS. AND IN DOING SO, I'M CONVINCED THAT COME THE TURN OF THE CENTURY, AMERICA WILL STILL LEAD THE WORLD, AND REPUBLICANS WILL LEAD AMERICA.

25 AP 09-25-93 11:09 EST 83 Lines. Copyright 1993. All rights reserved.

AM-NAFTA-Crop Sensitive,0687<

WEEKLY FARM: Enthusiasm for NAFTA Depends on Region, Crop<

Eds: Also moved in advance Sept. 23 as b0574.<

By ROBERT GREENE AP Farm Writer

WASHINGTON (AP) Sugar. Corn. Mexico. Indiana. Soft drinks.
What's the connection here?

The Clinton administration learned last week how divided agriculture can be, as it sought support from farm-state senators for the North American Free Trade Agreement.

Agriculture Secretary Mike Espy and Trade Representative Mickey Kantor were trying to ease concerns about cheap sugar coming in from Mexico if NAFTA becomes law.

Mexico doesn't produce enough sugar to export now, but NAFTA critics say Mexico could change that by changing from sugar to high fructose corn sweeteners in its soft-drink industry, thereby freeing up sugar for exports.

Kantor said the Mexican government ``indicated'' it would not do that and said he would find ways to ``take care of the problem if it was not something they intended to do.'' Espy said Mexican consumers preferred sugar in their soft drinks, even though American bottlers largely have used cheaper

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

*Cong Burton is probably going to vote
Against NAFTA. His office suggested that
you might not want to mention it.*

corn-based sweeteners for years.

Sen. Richard Lugar, the Agriculture Committee's top Republican, didn't care for that response. He comes from Indiana, where corn is king and nothing would please farmers more than to have Mexicans sweeten their soft drinks with corn.

"I was hoping you would come out silent, or neutral," said Lugar, an avid supporter of the agreement.

Corn is this country's third-largest commodity in value. Most corn growers say they expect to gain from the agreement because it would end Mexican import licenses. As with other commodities, a temporary quota would be put in place, with any amounts over the quota still subject to duty. The quota is generous enough to satisfy the National Corn Growers Association.

What else is corn used for? Feeding cattle and livestock, which will benefit from the elimination of licensing requirements and unpredictable tariffs as well as from the expected growing demand for meat in a prosperous Mexico.

But if America's feed grain and livestock states seem happy, the opposite is true in Florida, which produces more than half the nation's vegetables, citrus and cane sugar. Mexico produces

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

many of the same products as Florida.

Although the agreement protects citrus, orange juice and a number of fruits and vegetables with a longer phase-out of tariffs on those same goods from Mexico, Floridians say the agreement doesn't go far enough.

Without price safeguards on top of tariffs, Mexico will be able to alter its planting schedules and undercut prices for perishable Florida goods when they hit the market, they argue.

Also, virtually all commodities grown in the state should be protected with the longer, 15-year phase out period for ``sensitive'' commodities such as lettuce, melons, sweet corn and tomatoes, the Florida Department of Agriculture and farm groups say.

On the other side of the country, California citrus growers also fear devastation when Mexican citrus begins moving more freely into this country. California's tomato growers fear their industry will be decimated as Mexico modernizes its tomato production.

In an effort to gauge the impact of the agreement on the different farm sectors, the Senate Agriculture Committee surveyed agricultural groups. Here's what it found:

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

In an effort to gauge the impact of the agreement on the different farm sectors, the Senate Agriculture Committee surveyed agricultural groups. Here's what it found:

PRESS RETURN TO CONTINUE OR ENTER A REQUEST.

Washington apple growers like NAFTA and already sell a lot of fruit to Mexico, despite the 10 percent tariff. The cotton industry has mixed feelings: some say Mexican mills still will prefer higher-quality U.S. cotton while others say Mexico will import cheaper cotton from the former Soviet Union and Pakistan, and export finished products to the United States.

Soybean and other oilseed producers like the agreement because of prospects of improved oil and livestock feed sales to Mexico.

Peanut growers worry about Mexico getting a quick competitive price advantage and about Mexico's ability to export peanuts of lower quality and grade than required for U.S. producers.

Wheat growers worry that the agreement imposes a 15 percent tariff, to be phased out, while the current tariff is 10 percent. They also worry about unfair competition from Canada.

PLEASE ENTER A REQUEST.

From the desk of

CONGRESSMAN JOHN MYERS

Dear Bob,

Regret that I will not
be with you in Washington
this Saturday. I am already
committed to an Association
trip with the "Country Engineers"
to look at the flood areas and
what they will be doing in
that area.

You and I have been friends
for a good many years and I
know you will "love" them
as you always do.

Tell them we not only need
to return High Sugar but we
could use some more help in the
Hones -
My best - John

September 24, 1993

MEMORANDUM TO SENATOR DOLE

FROM: JON LYNN KERCHNER *JK*

SUBJECT: LELAND B. CROSS, JR.

Leland (Lee) Cross, your appointee to the Commission on Leave and a personal friend of Nancy Kassebaum, plans to attend the GOP dinner in Indianapolis.

Mr. Cross is a native of Michigan, where he attended law school and first met Senator Kassebaum. He is a labor relations attorney with the Indianapolis law firm, Ice, Miller, Donadio & Ryan.

He considers the leave legislation as "rather ill-conceived" and Republicans concur.

Your other appointee to the Commission on Leave is Terry Neese of Oklahoma. The commission work will soon begin now that Speaker Foley has made his appointments.