Mullings

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

From:
Rich Galen

To:
Usual Suspects

Re:
Rebuke and Reprehensibility

Date:
Monday December 28, 1998

· The Washington press corps is twirling in little circles trying to get a handle on what is likely to happen when the Senate returns. Here’s the answer: A deal will be struck, but the President won’t like it.

· The trial will start. A sufficient number of Senators – a simple majority – will respond in the affirmative to a motion to adjourn the trial. A motion of Rebuke, Reproval, Reprimand, or Reproach will be offered including stronger language than that written by the Democrats in the House.

· The simple majority it takes to stop the trial is the same simple majority it takes to approve Censure language. Whether the President wants to admit lying to the grand jury or not, it will be in the resolution as fact and it will pass.

· Bill Clinton will have been adjudged a perjurer by the House and the Senate.

· I guess Bill Clinton really showed that Saddam a thing or two with his Impeachment Eve bombing attack, didn’t he? Pretty much thumped him into submission. Not only has Saddam not corrected his behavior, but now he’s threatening to shoot at our plans patrolling the no-fly zone; to throw out all UN personnel; and, stop the oil-for-food program.

· Looks like its almost time to send another billion dollars worth of Tomahawk missiles at Saddam. Nah, let’s wait until just before the Senate trial starts, if only for consistency’s sake.

· A piece in the Washington Post by David Broder and Richard Morin regarding standards and values in America had one stat which intrigued me: “[T]rust in government . . . has declined radically. In 1968, 61 percent said they trusted the government in Washington to do the right thing most or all the time; in 1998, only 33 percent felt that way.”

· Here’s why it caught my eye: The 33 percent who “trust their government to do the right thing” is about the same percentage of eligible voters who cast ballots this past November. I would love to see a cross tab which indicates how many of those 67 percent who DON’T trust the government voted.

· The vote split about evenly – Republicans getting slightly more then Democrats, despite reports to the contrary – which means that each of the two major parties attracted only about 16 percent of the eligible vote for their candidates and their ideas. This, in the age of early voting, mail-in voting, and aggressive absentee voting.

· It doesn’t matter where each of us lands on the Conservative-Liberal continuum. We have to agree that ideas must be tested by a majority of Americans with that majority selecting the best ideas and electing our national leaders to enact them.

· Here’s my first new years’ resolution for 1999: Begin the process of helping get that other 67 percent of eligible voters involved in the system so a small minority of a small minority – on either edge – isn’t making national policy.

-- END --

Paid for by GOPAC. Copyright (1998 Rich Galen.

