 The City That Works

 Power, Politics, and Corruption In Chicago

 By

 Dennis Moore

The opinions expressed are the views and beliefs of the author only, and do not necessarily reflect the views or beliefs of East County Magazine, its publisher or editor.
 Chapter 1

“Pay to Play”

 Out of fear for my safety and my life, I resigned in September 1996 from possibly the best job I had ever had, Specification Engineer for the City of Chicago Department of Aviation at O’Hare International Airport. I refused to go along with the program, which would have meant steerring contracts or looking the other way on contract or governmental improprieties. I had every reason to be concerned that my car could be bombed, just as a vehicle belonging to another employee at O’Hare had been blown up. Discretion is definitely the better part of valor, so I decided to give up a career-service job to protect my life and my family’s well-being.

 Prior to deciding to leave my career-service position, I had seen the Airport Manager use City-employed truck drivers do campaign work on behalf of Rod Blagojevich, who was a Congressman at the time, but was campaigning to become Governor of the State of Illinois. It was this Airport Manager, Dominic Longo, who was alleged to have been involved in the firebombing of another employee’s City vehicle, and who also threatened me. Thus it comes as no surprise to me that this same cast of characters is now embroiled in controversy over the attempt to sell President-Elect Barack Obama’s Senate seat.

 Governor Blagojevich was caught on federal wiretaps stating in regard to President-Elect Barack Obama’s vacated Senate seat; “I’ve got this thing and it’s fucking’ golden, and, uh, uh, I’m just not giving it up for fuckin’ nothing. I’m not gonna do it. And, I can always use it. I can parachute me there.” I never expected to hear such a crude admission of corruption when I attended his inauguration earlier in Springfield, Illinois, with a friend of mine, The President of the Guatemalan Chamber of Commerce.
 All that glitters is not gold. Amongst the glittering skyscrapers of the Chicago that I know and grew up in is a city of cronyism, racism and corruption--a city which to the casual observer, or those looking from afar, appears to be a thriving metropolis in which everything and everybody is working well together. This could not be farther from the truth! One really has to have lived and worked here in order to have the true pulse and understanding of this city. My time in Chicago, working as a Specification Engineer at O’Hare International Airport, made me all too aware of political operatives bombing a vehicle of an airport manager; I vividly recall the impact of seeing bullet holes in another employee’s vehicle parked next to mine. I began to fear for my life after this episode, thinking that some political operative might put a bomb in my car also.

Some have called Chicago the “City of Broad Shoulders,” but it has also been called “The City That Works,” just as San Diego has been called “America’s Finest City”. I emphasize San Diego, for since I started writing about municipal corruption, I relocated to San Diego and soon came to realize that Chicago did not

have a monopoly on corruption.

 Sure, Chicago has been known as the city of Al Capone, gangsters, the City that Daley built, and more recently, the city of Michael Jordan and the Bulls, Oprah Winfrey, and the first African-American President, Barack Obama. But it has also been described by urbanologist Pierre Devise and others as the most racially segregated of American cities.

Speaking of President Barack Obama, one of his most trusted confidants, Valerie Jarrett, who was speculated to be a possible replacement for Obama in his Illinois Senate seat, actually worked at City Hall at the same time that I was delivering contracts to the Mayor’s office for him to sign. I had a crush on Valerie when we both worked there, although I never made it known to her or anyone else. I thought that she was so classy and beautiful, and when I would take contracts from the Purchasing Department on the fourth floor to the Law Department on the fifth floor, I could not help but be enamored by her. She has come a long way since then. Valerie actually hired First Lady Michelle Obama to work at City Hall, which explains to some extent the relationship between President Obama and the current Mayor of Chicago, Richard M. Daley.

 One does not have to look too far to see the proof of that. Driving along the

Dan Ryan expressway, through the heart of the “Southside” near Comiskey Park, the former home of the Chicago White Sox baseball team, you’ll pass by the “Robert Taylor Homes.” This monument to the late Mayor Richard J. Daley stands as a stark reminder of just how racially segregated we are, or have been. The Robert Taylor Homes symbolize everything that is wrong with urban planning, Chicago style, having thousands upon thousands of blacks piled high upon each other in skyscraper-like buildings, seemingly under a constant state of siege. The stench of urine-tinged hallways and elevators is a constant reminder to the inhabitants that they are somehow less respected than the other citizenry of Chicago. This is the housing project where a young black child was dangled from one of the upper floor windows by other young black kids, where he would later be dropped to his death.

 In the introduction to the late Chicago Tribune Newspaper columnist Mike Royko’s “Boss,” it is stated in regard to the first Mayor Daley: “If a man ever reflected a city, it was Richard J. Daley and Chicago. In some ways, he was this town at its best-strong, hard-driving, working feverishly, pushing, building, driven by ambitions so big they seemed Texas-boastful.”

 The introduction to Royko’s book further went on to state: “In other ways, he was this city at its worst-arrogant, crude, conniving, ruthless, suspicious, intolerant. He wasn’t graceful, suave, witty, or smooth. But, then, this is not Paris or San

Francisco.” In my experience and observations of the current Daley, I could probably make a contrast of Royko’s assessment. Perhaps most telling about that

introduction to Mike Royko’s book is the following: “Now he’s gone and people are

writing that the era of Richard J. Daley is over. Just like that. But it’s not. Daley has

left a legacy of expressways, high-rises, and other public works projects that size-

conscious Chicagoans enjoy. Daley, like this town, relished a political brawl. When arms were waving and tempers boiling and voices crackling, he’d sit in the middle of it all and look as happy as a kid at a birthday party.”

Royko added, “Well, he’s left behind the ingredients for the best political donnybrook we’ve had in fifty years. They’ll be kicking and gouging, grabbing and tripping, elbowing and kneeing to grab all, or a thin sliver of the power that he left behind. It will be a classic Chicago debate. He knew it would be that way, and the thought probably delighted him. I hope that wherever he is, he’ll have a good seat for the entire show. And when they are tangled in political half nelsons, toeholds, and headlocks, I wouldn’t be surprised if we hear a faint but familiar giggle drifting down from somewhere.”

 This is classic Mike Royko, but it has proven to be quite prophetic, for since the death of Richard J. Daley, his son, Mayor Richard M. Daley, and other aspirants to his legacy, have greatly contributed to what Mr. Royko described as “the best political donnybrook we’ve had in fifty years.”

 It is interesting to note that the above-mentioned observations of Mike Royko appeared as the introduction to his book “Boss” and also appeared in his column in the Chicago Sun-Times newspaper the day after the death of Mayor Richard J.

Daley, December 20, 1976. It is also interesting to note that Mike Royko’s son,

“Rob”, whom I worked with and alongside at O’Hare International Airport, was given a job by the current Daley administration as a manager at the airport. In the time that I got to know him, it seemed that Rob’s only claim to fame was that of being Mike Royko’s son. I recall a particular occasion when Rob came into my office at the airport and proudly displayed some rather risqué pictures of himself and two women, worthy of being displayed in Hustler or Penthouse Magazine. Like Richard M. Daley to his father, Richard J. Daley, I viewed this demonstration by Rob as “like father, like son.”

 “The City That Works,” Chicago, has had a long and sordid history of racism and insensitivity towards blacks. The infamous five-day race riot in 1919 was started when a young black boy drowned at the 29th Street Beach after being struck by a rock thrown by a white man. The youth in question was on a raft that unfortunately crossed an imaginary line separating whites and blacks, one of many imaginary invisible lines separating whites and blacks. The rioting left 38 people dead and 500 injured. It is important to put these racial issues in context with municipal corruption, especially considering that present-day blacks in Chicago

have acquired a bit of political muscle and acumen that they only could dream about in 1919. Additionally, with this political muscle and acumen, contract set-asides evolved, which brought about whites such as the politically connected “Duffs”

and a system of fraudulent advantage-taking. More on that later.

 There is an imaginary line in Mayor Daley’s boyhood neighborhood of

Bridgeport, where just recently three young white men were scheduled to go on trial for the brutal and senseless attack on a young teenage black boy, Lenard Clark, for unfortunately being in or near this imaginary invisible line. Young Lenard Clark made national headlines after this brutal beating that left him in a coma for weeks. President Clinton felt compelled to speak out against this dastardly deed.

 It is somewhat ironic that during the course of my participation in the prison ministry of the Apostolic Church of God, ministering to mostly black inmates at Cook County Jail, Lenard Clark’s grandmother was usually standing near me during our services. I could almost feel her pain and anguish! It is also ironic that the main perpetrator of this heinous crime will be among these mostly black inmates at Cook County Jail. It is equally ironic that Frank Caruso, Jr. and the other perpetrators of this crime got their formal education from the same school that Mayor Richard M. Daley got his: De LaSalle Institute.

 Could it be that Bridgeport, a neighborhood synonymous to blacks over the

years with racism and bigotry, is the fertile breeding ground of many of Mayor Daley’s policies and practices emanating from his administration? A case in point could be the Mayor’s steadfast resistance to black political empowerment through a recent remap lawsuit in which the Mayor allowed for the expenditure of

millions of taxpayer dollars to defend against a ward remap lawsuit filed by blacks

seeking to obtain proportionate representation in City government. At the time, blacks made up a majority bloc of the population, yet their numbers were not reflected in their city council representation. A Federal Appeals Court would later rule against the tactics of Mayor Daley in that regard.

 In an August 12, 1998 article in the Chicago Sun-Times Newspaper, the Mayor is quoted as saying blacks had filed a “frivolous” lawsuit. The article further

went on to state that “Daley tried to insulate himself from blame for the costly litigation,” litigation that the Sun-Times described this way: “Chicago taxpayers are stuck with more than a $20 million tab for six year’s worth of legal fees tied to the ward remap.” Really, in The City That Works, Chicago, there is no price too high in order to maintain the status-quo!

 Mayor Daley stated in that same Sun-Times article: “They should have never sued….We had a good map. It was a perfect map – except for, they’re saying 15 precincts.” Daley further went on to say in that article that black aldermen “were claiming the North Side, the West Side – everything. It got down to 15 precincts…. We’re talking about moving 15 precincts around out of 2,500 (citywide).” Daly has

(always been known for his hyperbole.

 Outwardly, Chicago, “The City That Works, is a beautiful city of intrigue and promise. To ride your bike along the lakefront past the chess pavilion near North Avenue Beach, as I have so often done, provides the most panoramic view of

the city and its many treasures. Inwardly, Chicago, “The City That Works”, has

proven itself to be as corrupt and racist as any large American city, and I am speaking from experience, as I have also lived in San Diego, Kansas City, St. Louis and Indianapolis.

 Just a few blocks west of this chess pavilion on North Avenue Beach in Chicago, and just off the entertainment district of Rush Street, we find the Cabrini Green housing projects, another housing development where blacks seem to be piled

high upon each other. Former Mayor Jane Byrne once made a political publicity stunt there by moving into this housing project for a few weeks, to demonstrate its livability and/or safety. One of Daley’s staunchest supporters stands to gain from the development of this area.

 Just as his father Richard J. Daley exhibited little, if any, sensitivity towards blacks in regard to these housing projects’ residents, by having thousands upon thousands of these residents stacked upon each other like sardines in a can, the current Mayor Richard M. Daley seems to follow suit. Typical of this insensitivity in regard to the residents of these housing projects, the disenfranchised, was the

Mayor’s remark in regard to a shortage of water for the black residents of a particular housing project. The Mayor responded facetiously, “perhaps they should take less baths.” And, as a people, at the time the largest majority bloc in the city of Chicago, we seem to continue to allow for his re-election!

Even presidential candidate, Barack Obama, supported Daley’s re-election recently, in a quid-pro-quo. That seems to fly in the face of Obama’s speech before the National Conference of Black Mayors recently in Baton Rouge, Louisiana. Daley’s insensitive remark reminds me of something that a famous abolitionist (Frederick Douglas) once said about what a person or people would tolerate. It is no wonder that Daley was so resistant to the ward remap, or black political empowerment.

 Make no mistake about it, it is the Daley family name and legacy, not the Kennedys or Clintons, that is the most powerful and influential political family in

the country. Just ask Bill Clinton! It is certainly no surprise or coincidence that Bill Clinton would appoint the Mayor’s brother, William Daley, Secretary of State after the ill-fated and untimely death of Ron Brown, especially after what the Daley family contributed to Bill Clinton’s election to President. It is also no surprise that former Vice-President and later Presidential contender, Al Gore, would pick William Daley to run his campaign. William (Bill) Daley would later become President of SBC (AT&T), and then later, President of Chase Bank.

 It is also kind of ironic that the scandals and troubles that plagued Clinton’s

Presidency, to a certain extent, seems to be on the periphery of Mayor Daley’s administration.

 William Daley seemed to have fit former Secretary of Commerce Ron Brown’s shoes – a master of “pinstripe patronage”, at least, that was the assessment

of Doug Ireland, reporting in The Nation. Doug Ireland made the additional assessment that “on the day Bill Clinton announced the appointment of William

Daley as his new Secretary of Commerce, Washington Post pundit David Broder enthused on CNN that Daley was a terrific appointment because he was the replication of Ron Brown, an assessment to which Baltimore Sun columnist and TV growling head Jack Germond instantly belched agreement.” Only time will tell!

 An activist political operative who seemingly had a disdain for Daley--and who worked with motor truck drivers at the airport attempting to uncover corruption--mailed me the article and information in regard to Doug Ireland’s assessment of the Daleys, while I was Specification Engineer for the City of Chicago Department of Aviation at O’Hare International Airport. There I had the primary responsibility of writing detailed specifications and making recommendations of award on the contracts. It seemed that people on all fronts were working together to “dig up dirt” on the Daleys, and it really was not that difficult. One of the chief operatives in this regard was John Kass, Chicago Tribune Newspaper reporter.

 With William (Bill) Daley having worked himself into the inner circles of the Clinton White House, the “Daley Machine” had stretched its tentacles all the way to

the inner sanctum of Bill Clinton’s Presidency. It wasn’t enough that John Daley, the Mayor’s younger brother was Chairman of the Cook County Finance Committee, thus, having inroads into County government. The Daley influence stretches much farther.

 Doug Ireland casts a critical eye towards the ascent of William Daley, the

Mayor’s brother, to Secretary of Commerce in the Clinton White House. Doug states, “Brown, the pricey corporate lobbyist and former Democratic Committee chairman, was under investigation by a special prosecutor for multiple money crimes and saved from almost certain indictment for his boodling by the plane crash in Croatia that ended his life. And it was Brown who turned Commerce into an adjunct of the Clinton fundraising machine, stuffing it with cash-collecting

apparatchiks and fundraisers like John Huang – all of which led to the current and ever-widening scandal over Clinton campaign and Democratic soft-money contributions.”

 With the history and legacy of the Daley political family, one does not have to be a rocket scientist to see the logical connections and implications. The Mayor’s son, Patrick Daley, just recently has been implicated in a scheme in which he invested in a sewer-inspection company, cashing out with a profit about a year later. Patrick Daley, the Mayor’s son, invested in a company called Municipal Sewer

Services in 2003, with his cousin Robert Vanecko. Of course, since this was a City of Chicago contract, Mayor Richard M. Daley had to sign off on it.

 Doug Ireland, in his observations in “The Nation”, further states: “So, if Bill Daley is Brown’s replication, how can anyone who believes in ethics in government find his selection terrific?” Mr. Ireland further went on to state: “Daley’s (Bill)

spectacular fainting spell at his appointment press conference dominated the

establishment media’s coverage. Scant coverage went to his background as a scion

of Chicago's First Family; son of the late Mayor Richard Daley, who for nearly a quarter-century ruled the Windy City and the legendary Cook County Democratic machine with an iron fist, and younger brother of current Mayor "Richie" Daley, under whose aegis columnists jokingly refer to the scandal-plagued seat of government as "City Haul" and who was described last year as a benign dictator"

by the Chicago Tribune (which added that Richie "is by deed and belief, if not by public word, a Republican").”

 I know personally, from whence Doug Ireland speaks, for I had been embroiled in a federal lawsuit with countless other blacks, alleging much of what he speaks of. Further, in my capacity as Specification Engineer for the City of Chicago Department of Aviation at O'Hare International Airport, I was privy to many contract irregularities that bordered on "contract steering." I worked alongside the current Mayor's brother-in-law, William (Bill) Austik, then, a Department of Aviation Deputy Commissioner, and later, a Cook County Court judge, in the awarding of federally funded snow equipment and sedans for the airport comissioners. I am not proud of a lot of things that I did during the course of working for the City and at O'Hare, that bordered on illegality or corruption, which has contributed to Chicago's image. I guess one could say that I "went along – to get along."

 Doug Ireland points out that; "Bill Daley is, in fact, his brother the Mayor's

former campaign manager, chief fundraiser and closest advisor, a highly paid lawyer-lobbyist who is what Chicagoans call pinstripe patronage, a walking conflict of interest and behind-the-scenes dealmaker who leaves few fingerprints." Seems ominously like the Clinton White House!

 One has to have been born and raised in Chicago and/or lived here for an appreciable amount of time in order to fully understand the machinations behind the Daley mystique and legacy. Doug Ireland describes William (Bill) Daley as; "An affable, nattily dressed charmer whose sentences usually parse, Bill is often contrasted with his rumpled, dour, volatile and tongue-tied brother."

 Mr. Ireland further observes in The Nation: "Chicago conventional wisdom labels Bill the smart Daley. The truth is somewhat different: Richie is not all that dumb, and Bill is not all that smart. Bill is a partner in Mayer, Brown & Platt – Chicago's largest law firm – but someone with Bills' academic record would

 never have been a partner if not for the Daley name and clout, says a Chicago legal insider."

 Doug Ireland points out, “Even in the undistinguished halls of John Marshall Law School, Bill fared so poorly that his father (Richard J. Daley) got him a tutor; when Bill finally graduated, the late Mayor rewarded his son's tutor with a seat on the judicial bench." Further illumination is provided by Doug Ireland in The

Nation: “Rob Warden, former editor of Chicago Lawyer, says that the late Mel Lewis, Bill’s professor at John Marshall, told me that if brains were gold and the Pacific Ocean cost only a penny, Bill could buy approximately a cupful.”

 It is no secret to most in Chicago that Bill Daley only passed his bar exam on the third try, and there was some conjecture as to just how he passed it. I also recall

the late Mayor Richard J. Daley’s now famous retort in regard to helping his sons by steering business to them; “If a father can’t help his son(s), who can he help?”

 I guess we can now say that in regard to the current mayor, Richard M. Daley, as recently the Mayor’s son, Patrick Daley, has been embroiled in seemingly contract impropriety, in that Patrick had an interest in a firm doing business with the city. It seems that the Mayor’s son and nephew, Robert Vanecko, never publicly disclosed their ownership stake in Municipal Sewer Services, despite a city ordinance that appears to require such disclosure.

 Doug Ireland points out in “The Nation” that: “Bill Daley’s career began with

a forgery and a fix involving his state license to sell insurance. State insurance examiner Robert Willis was convicted of perjury in 1974 for having lied to a grand jury when he denied altering young Bill’s test answers to the test for the license (an exam Bill had failed the year before).”

 Is it any wonder that William Daley, as Secretary of Commerce, and later, as Vice-President Al Gore’s campaign manager for President, was as supportive of former President Clinton and indicated that he did not believe the President had

lied in the Monica Lewinsky affair. Of course, we know differently now! There seems to be a certain degree of mutual support and respect among those accused and/or suspected of wrong-doing, sort of like the old adage that there is “honor among thieves.”

 After Mayor Harold Washington nemesis, Edward Vrdolyak, pleaded guilty to corruption in federal court, I inquired of former Illinois Governor, Dan Walker, as to what he thought of the former City Councilman’s plea deal. Dan, who is a writer/contributor to the Baja Times Newspaper in Rosarito Beach, Mexico, as I am also, stated, “Dennis: One is curious as to what other charges against Eddie were dropped as a part of the agreement and whom Eddie has agreed to testify against in the ladder kind of investigation that Fitzgerald is conducting. This wonderful clean-up may soon be over. While I believe Obama will be good for the nation and the world, he will almost surely be bad news for those of us who have spent years fighting the Daleys, father and son. Unfortunately, Obama has chosen to ignore the

corruption that is Chicago city and Illinois state government. Richie will have real power in an Obama administration through Axelrod and his brother, William, who will probably be in the Obama cabinet. Fitzgerald will probably be dropped as U.S. Attorney. Since Rahm Emanuel and Daley both played major roles in making Blagojevich governor, another bad guy will have highly placed friends in the Obama administration. The devil is in the details in the upcoming change of administrations.” I suppose Dan knows from whence he speaks, for just recently the

aforementioned Valerie Jarrett, whom hired First Lady Michelle Obama in the

Daley administration, was appointed Obama’s Senior White House advisor.

 I sincerely believe that President-Elect Barack Obama is an honorable man,

but I am saddened that he felt a need to align himself with and/or to the “Daley Machine”, through David Alexrod and Rahm Emanuel. I had thought and hoped that Obama would have chosen someone else to be his Chief of Staff, other than Emanuel, possibly someone outside the taint of Chicago politics.
 Dan Walker, the former Illinois Governor, chronicles has battles with the Daleys in his book, “The Maverick and The Machine.” In this book, which Dan gave

me an autographed copy of after dinner at his home in Mexico, he talks of his own conviction for corruption and the prison time that he served. I recall Dan inquiring of me after dinner as to how many jobs did I control as a result of my being a Precinct Captain in the 37th Ward political organization. I didn’t really understand

what he was talking about, and indicated to him that I did not control any jobs as a Precinct Captain. My naivete was showing, for it is basically assumed and conceded that anyone involved in City politics, such as an Alderman or Precinct Captain, has some degree of clout. I just never exercised it fully.

 In Chicago political circles, and in the state of Illinois, it is basically an accepted fact that you “Pay to Play”, or, in other words, if you are to expect to get a

contract or some favorable consideration, you are going to have to pay someone in

government to get it--that is, doling out jobs, contracts and political appointments in

return for campaign contributions. A classic example of this occurred recently, when the U.S. Attorney for the Northern District of Illinois, Patrick Fitzgerald, sent his agents to the home of Governor Rod Blagojevich at 6:30AM in the morning, and

had him arrested on a complaint charging him with “trying to sell Barack Obama’s vacated Senate seat.” U.S. Attorney Fitzgerald, in speaking at a hastily called news conference after the arrest of Governor Blagojevich, stated; “Abraham Lincoln would be rolling over in his grave right now.”

Arrested along with Governor Blagojevich was John Harris, his Chief of Staff, Mayor Daley’s former Budget Director, and someone who I worked with while Specification Engineer for the City of Chicago Department of Aviation at O’Hare International Airport years ago. I must admit that I am a bit surprised that John Harris is caught up in this web of municipal intrigue and thievery, but based on my knowledge and interactions with him when I worked at O’Hare, it should be looked at as it was just a matter of time before something like this would happen. John Harris was associated with the man alleged to have fire-bombed a city vehicle at the airport and who made threats to me. This same man, Dominic Longo, was also a political operative and organizer for Blagojevich’s campaign for Governor, while he and I both worked at the airport and were battling each other over turf wars at O’Hare. I recall quite vividly how this Longo character argued with me

outside of my office, and slammed a door partition in my face, just missing my hand

and fingers. These were the types of characters that John Harris and Rod Blagojevich were hanging around with and relying on for political support, not to mention the fact that Harris and Blagojevich were aware of the fact that Longo was a convicted vote fraud felon.

 In the rough-and-tumble world of Chicago and Illinois politics, the revelations

coming out of the Blagojevich arrest has sent shockwaves throughout the country, all the way to the White House. The Iranian born Valerie Jarrett, whom I once worked with and around at City Hall, and whom hired President-Elect Obama’s wife, Michelle, is the “Candidate 1” who was identified in the Blagojevich complaint as initially under consideration for replacing Obama in his Senate seat. Coming out of the complaint filed by the U.S. Attorney’s office were such unsavory statements towards President-Elect Obama from Governor Blagojevich, such as; “that mother-fucker.” This was actually caught on a wiretap of the Governor’s office by the U.S.

Attorney’s office. The U.S. Attorney’s office called the Governor prior to his arrest, and the Governor responded somewhat incredulously over the phone, “Is this a joke?”

 It has been said that it is best to look at all this through the prism of politics, rather than the prism of criminality. I guess U.S. Attorney Patrick Fitzgerald looks

at the normal way of doing things in Chicago and the State of Illinois somewhat differently! When contractors and vendors were giving me first-row tickets to the Chicago Bulls Basketball games when I was making recommendation of awards on contracts at O’Hare, I never considered anything about it as being criminal.

 Also in the complaint filed in federal court against Governor Blagojevich is an allegation that Blagojevich was to hold back on funding to a hospital in Chicago that saved my son’s life, Children’s Memorial Hospital. This is one of the pre-eminent trauma centers in the country that specializes in caring for children.

 Notwithstanding the election of former Senator Barack Obama to President of the United States, this has been a bad year and time for Illinois politicians. “Fast Eddie”, Ed Vrdolyak, the nemesis to the first black mayor of Chicago, Harold

Washington, was convicted of corruption. If Governor Blagojevich is actually convicted and imprisoned for what he has been charged with, he will be serving time in prison at the same time as his predecessor, George Ryan, and he will be the

fourth Governor of the state of Illinois in the last 35 years to be imprisoned for corruption, following Governors Otto Kerner, Dan Walker and George Ryan. Dan Walker actually called in to the early show of MSNBC to clarify to the commentators what he was actually charged with, and when, stating that his

 conviction for bank fraud actually occurred after he left office. The commentators seemed to laugh if off, as if questioning, “What difference does it make if it occurred

while you were in office, or after?” I emailed Dan to relay this observation to him,

and he responded in an email; “An accurate observation.”

I sat in on a meeting in Chicago once with a friend of mine who happened to be the President of the Guatemalan Chamber of Commerce, along with the Presidents of the Cuban-American Chamber of Commerce, the Mexican-American Chamber of Commerce, the Latin-American Chamber of Commerce, and Cook County Commissioner Roberto Maldonado. It seems that this meeting at the Bolero Restaurant on the northwest side of Chicago was called in consideration of making donations and/or campaign contributions to Rod Blagojevich, who was running for Governor of Illinois. The way I understood this meeting was that by making these donations and/or contributions, favorable consideration would be given for governmental appointments, in the event that Blagojevich would be elected. It sounds somewhat like “Pay to Play” to me.

 Rod Blagojevich did win the election to Governor of the State of Illinois, and

my friend and President of the Guatemalan Chamber of Commerce, Rene Noriega, drove together with another friend of his to Springfield, for the Inauguration parties and ceremony for Blagojevich. My church choir from the Apostolic Church of God on the southside of Chicago was there to sing.

 I would later find out that one of those in attendance at that meeting at the

Bolero Restaurant, Lorenzo Padron, the President of the Latin-American Chamber of Commerce, would be appointed Commissioner of Banks and Real Estate by Governor Blagojevich. Mr. Padron would later start his own bank in Chicago,

Access Bank. I guess that meeting at the Bolero Restaurant in Chicago, in which the

various Presidents of Hispanic organizations were there to consider making campaign contributions to Blagojevich, actually paid off.

 The complaint against Governor Blagojevich by the U.S. Attorney’s office has taken on comic proportions, with more than a dozen people outraged by the allegations of the Governor attempting to sell the Senate seat of President-Elect Obama. Wits have advertised: “For bid on eBay:Ill. Senate seat, slightly worn.” Of course, they were being facetious, but my hometown of Chicago and the great state of Illinois have been made the brunts of many a joke and/or satire, with even former presidential candidate John McCain weighing in on the David Letterman Show with his own brand of humor in regard to the expletive-deletive remarks made by Governor Blagojevich and caught on tape by the U.S. Attorney’s office.

 A tapestry of corruption and “Pay to Play” has been revealed as a result of the Blagojevich taped conversations, with Congressman Jesse Jackson, Jr., being identified as “Candidate 5” and innuendo swirling around his involvement. It now turns out that Congressman Jackson has been funneling information to the Feds for years, on Blagojevich and others. His wife Sandi, also has been quoted as stating

that she has been funneling information to the Feds for about a decade. It may be splitting hairs, but some have viewed this as being informants.

 There are a lot of ways to look at how things are done in Chicago and the state

of Illinois, politically speaking. Of course, just like in other parts of the country, if

one is going to run for elected office, one is going to need campaign money. Lynn Sweet of the Chicago Sun-Times calls this campaign money “legalized bribes”. She says that it is “Pay to Play”. What Blagojevich and his Chief of Staff, John Harris, had been charged with is what basically every other politician in Chicago and the state of Illinois has been doing for years, Mayor Daley included.

 State Attorney Lisa Madigan, who has her own aspirations to be Governor, filed a complaint with the Supreme Court of Illinois, attempting to have Blagojevich removed as Governor, citing some incapacity or mental defect. Noted political pundit Charles Krautheimer took issue with Lisa Madigan’s efforts, after the court ruled against her, with Krautheimer stating; “The law was designed for someone in a banana republic, trying to get Blagojevich out of office. Our state has gotten to be the laughing stock of the country, with Saturday Night Live, Jay Leno and David Letterman poking fun at Blagojevich and our way of doing things.

 As indicated earlier, Congressman Jesse Jackson, Jr. was identified in the charges against Governor Blagojevich and his Chief of Staff John Harris, as “Candidate 5. It now turns out that Congressman Jackson and his wife have been funneling information to the feds for years, prompting a spokesman for the

 Congressman, Kenneth Edmonds, to send me the following email dated 12/16/2008; “As a responsible citizen and elected official, Congressman Jackson has in the past
provided information to federal authorities regarding his personal knowledge of

perceived corruption and governmental misconduct. This was completely unrelated to the current federal investigation regarding the U.S. Senate appointment. And it is absolutely inaccurate to describe the Congressman as an informant.” Maybe I and a lot of others have the wrong idea and impression of what an informant actually is.

 The players in the Blagojevich fiasco are all politically interchangeable, with David Axelrod and Rahm Emanuel sometimes working for and being supportive of Mayor Daley, then at other times being supportive of Governor Blagojevich and President-Elect Barack Obama. The same can be said of Dominic Longo, who worked for and supported Alderman Richard Mell, Governor Blagojevich’s wife’s father, and worked for and supported Mayor Daley and Governor Blagojevich. Mayor Daley hired Dominic Longo as Airport Manager at O’Hare, during the same time that I was there as Specification Engineer, despite the fact that the Mayor and basically everyone in Chicago was aware that Longo was previously convicted of vote fraud. And, of course, many of these people have had some involvement and/or

influence in President-Elect Obama’s rise to the Presidency. That is certainly not to say that President-Elect Obama is at all aligned with their particular brand of politics.

 Despite a seemingly overwhelming abundance of evidence against him,

Governor Blagojevich has vowed; “I will fight, I will fight, I will fight until I take my

last breath. He quoted Rudyard Kipling; “If you can keep your head when all about

you are losing theirs and blaming it on you, if you can trust yourself when all men doubt you and make allowance for their doubting too, if you can wait and not be tired by waiting or being lied about, don’t deal in lies, or being hated, don’t give way to hating.”

 Since basically all of Chicago and the state of Illinois are recognized for their corruption, all this can basically be summed up in a biblical quote by Jesus: “He who is without sin, let him cast the first stone.” This is especially appropriate considering States Attorney Lisa Madigan, having her own aspirations to replace Blagojevich as Governor, was rebuffed by the Illinois Supreme Court in her filing to have Blagojevich removed from office based on some mental deficiency.

 It should be noted that the person identified in the criminal complaint by the U.S. Attorney as “Senate Candidate 4”, is Governor Blagojevich’s Deputy Governor, Louanner Peters, whom I was associated with years ago when she was former Congressman Gus Savage’s Chief of Staff, also around the same time that Congressman Savage and the Rev. Jesse Jackson were coordinating “Freedom Ride II”, an effort to get elected the first African-American to Congress since Reconstruction. I participated in that bus caravan of approximately 200 people from Rev. Jackson’s Operation PUSH headquarters on the southside of Chicago, as did Congressman John Conyers of Michigan and NAACP President Benjamin Hooks.

I could not have envisioned that while I was Specification Engineer for the City of Chicago Department of Aviation at O’Hare International Airport, that Governor Rod Blagojevich would now be embroiled in a “Pay to Play” scheme, despite one of his campaign workers threatening my livelihood, and this campaign worker being alleged to have been involved in the fire-bombing of another City employee’s City-owned vehicle. I also could not have envisioned that the Governor’s Chief of Staff, John Harris, would also have been embroiled in this “pay to play” scheme, despite his association with the campaign worker at O’Hare aligned with Blagojevich, that threatened my livelihood.

 Now we find that the appointment of Roland Burris to the vacated Senate seat of President-Elect Barack Obama by Governor Rod Blagojevich is being questioned and resisted by Senate Majority Leader Harry Reid and Illinois Senator Dick Durbin, supposedly because of the “taint” to the office brought on by the Governor.

