Mullings

Mull v. (1) to consider; to ponder. (2) to add spice as to wine or cider

From:
Rich Galen

To:
Usual Suspects

Re:
Are You Being Served?

Date:
Monday July 27, 1998
· A moment about the two Capitol Hill Policemen who died on Friday. Everyone who has ever worked in the Capitol Complex knows the quiet dedication, professionalism, and love these men and women bring to their job. If you haven’t worked there, you can’t really know. If you have, you do. It’s too sad.

· Now, to the First Subpoena: Since late January, the Clinton lawyers have been saying that a sitting President cannot be subpoeaned and cannot be indicted. End of Story.

· Since early February, the President and his soon-to-be-erstwhile spokesman, Mike McCurry, have refused to answer any substantive questions about the scandal, saying lawyers and judges forbade it.

· For the past six weeks the President’s chief spinner, The James, and his elves have been saying the President should use every legal weapon, including the Fifth Amendment, to avoid testimony.

· Ten days ago, the White House declared “war” on Ken Starr as the result of reports that he was suggesting Secret Service agents were “facilitating” the President’s relationships. “This is war,” they said. “Not one document, not one scrap of paper . . .” they postured.

· This past Thursday Mike McCurry announced he was leaving his post as White House Press Secretary.

· Friday, McCurry announced there were “negotiations” underway regarding the President’s testimony.

· The spin was they had been negotiating with Starr’s people for maybe 10, 15 YEARS about the circumstances under which Bill Clinton would be grilled. “Not new news,” They said. They told Tim Russert that they had a “comfort level” now about the President testifying which is like saying the airplane is lost, out of fuel, and has no place to land, but we have a “comfort level” that the parachutes will work. That’s a far cry from what we probably had in mind when the plane was taxiing for takeoff.

· Friday, at a minimum, the White House lawyers lied to the White House Spinsters. At a maximum the White House Spinsters lied on their own. Someone lied to someone which prevented Russert from getting a fair and correct answer to the question: “Has a subpoena already been issued?

· Saturday, it was widely reported and not disputed, that Starr had indeed issued a subpoena and it had been served on the President. As I suggested, he should stayed in Arkansas last weekend to avoid this.

· Sunday the Spinsters were saying it was not so historic that Bill Clinton is the first sitting President to be subpoeaned to testify before a federal grand jury in a criminal case, but it IS historic that Ken Starr’s tactics were being looked at by the court. Get offa my property.

· By sometime this week, Chief Justice William Renquist’s vacation will probably be interrupted again to rule on a tourniquet applied by the Clinton lawyers attempting to stop this latest legal hemorrhage.

· The E. Barrett Prettyman Federal Schvitzatorium will be the center of the universe if Bill Clinton has to go there and testify in person before the grand jury. I want the lemonade concession.

· Al “Hey-Let’s-Take-A-Tour-of-that-Famous-Old-Town-Vladivostok” Gore has announced he is extending his trip to Russia by at least three-and-a-half months or until the Supreme Court rules on the Clinton testimony, whichever comes first.

-- END --

Paid for and Authorized by GOPAC. Opinions are solely those of the author.

