
ADVANCE \y180
Indiana Delegate Selection Plan

For the 2004

Democratic

National Convention

Issued by the Indiana Democratic Party for Public Comment
April 30, 2003

Approved by the Indiana Democratic Party’s State Central Committee

May 31, 2003

Issued by the Indiana Democratic Party to the Democratic National Committee’s Rules and Bylaws Committee

June 1, 2003
The Indiana Delegate Selection Plan

For the 2004 Democratic National Convention

Table on Contents

I.
Introduction & Description of Delegate Selection Process
1

A.
Introduction
1

B.
Description of Delegate Selection Process
1

II.
Presidential Candidates
2

III.
Selection of Delegates and Alternates
3

A.
Selection of Delegates and Alternates
3

B.
Unpledged Delegates
7

C.
Pledged Party Leader and Elected Official (PLEO) Delegates
8

D.
At-Large Delegates and Alternates
10

E.
Replacement of Delegates and Alternates
12

IV.
Convention Standing Committee Members
14

A.
Introduction
14

B.
Temporary Standing Committee Members
14

C.
Permanent Standing Committee Members
15

V.
The Delegation
17

VI.
General Provisions and Procedural Guarantees
18

VII.
Affirmative Action and Outreach Plan
20

A.
Statement of Purpose and Organization
20

B.
Efforts to Educate on the Delegate Selection Process
21

C.
Efforts to Publicize the Delegate Selection Process
22

D.
Representation Goals
23

E.
Obligations of Presidential Candidates to Maximize Participation
23

VIII.
Challenges
24

A.
Jurisdiction and Standing
24

B.
Challenges to the Status of the State Party and Challenges to the Plan
25

C.
Challenges to Implementation
25

IX.
Summary of Plan
26

A.
Selection of Delegates and Alternates
26

B.
Selection of Standing Committee Members
27

C.
Selection of Delegation Chair and Convention Pages
27

D.
Presidential Candidate Filing Deadline
27

E.
Timetable
28

Exhibits to the Affirmative Action Plan
30

Section 1

Introduction & Description of Delegate Selection Process

A.
Introduction

I Indiana has a total of 80 delegates and 12 alternates. (Call, I. & Appendix B.)
I The delegate selection process is governed by the Charter and Bylaws of the Democratic Party of the United States, the Delegate Selection Rules for the 2004 Democratic National Convention (“Rules”), the Call for the 2004 Democratic National Convention (“Call”), the Regulations of the Rules and Bylaws Committee for the 2004 Democratic National Convention (“Regs.”), the rules of the Democratic Party of Indiana, the Indiana election code, and this Delegate Selection Plan. (Call, II.A.)
I Following the adoption of this Delegate Selection Plan by the State Party Committee, it shall be submitted for review and approval by the DNC Rules and Bylaws Committee (“RBC”). The State Party Chair shall be empowered to make any technical revisions to this document as required by the RBC to correct any omissions and/or deficiencies as found by the RBC to ensure its full compliance with Party Rules. Such corrections shall be made by the State Party Chair and the Plan resubmitted to the RBC within 30 days of receipt of notice of the RBC’s findings. (Regs. 2.5, 2.6 & 2.7)
I Once this Plan has been found in Compliance by the RBC, any amendment to the Plan by the State Party will be submitted to and approved by the RBC before it becomes effective. (Reg. 2.9)
B.
Description of Delegate Selection Process

I Indiana will use a proportional representation system based on the results of the primary for apportioning delegates to the 2004 Democratic National Convention.

I The “first determining step” of Indiana’s delegate selection process will occur of date, with a Presidential Preference Primary on May 4, 2004..
I Voter Participation in Process

I Participation in Indiana’s delegate selection process is open to all voters who wish to participate as Democrats. Democratic Party affiliation is determined by the primary voting record for each person, but will not restrict newly registered voters from participating if they show faithful interest in the welfare and success of the Indiana Democratic Party and the Democratic Party of the United States. All persons wanting to vote in Indiana’s Primary Election must register to vote by April 8, 2004. These persons will subscribe to the substance, intent and principles of the Charter of the Bylaws of the Democratic National Convention in good faith. (Rules 2.A. & 2.C. & Reg. 4.3.)
I At no stage of Indiana’s delegate selection process shall any person be required, directly or indirectly, to pay a cost or fee as a condition for participating. Voluntary contributions to the Party may be made, but under no circumstances shall a contribution be mandatory for participation. (Rule 2.D. & Reg. 4.4.)
I No persons shall participate or vote in the nominating process for the Democratic presidential candidate who also participates in the nominating process of any other party for the corresponding elections. (Rule 2.E.)
I No person shall vote in more than one meeting which is the first meeting in the delegate selection process. (Rule 3.E. & Reg. 4.6.)
Section II

Presidential Candidates

A.
Ballot Access

A presidential candidate gains access to the Indiana presidential preference primary ballot, by filing a written request with the Indiana Secretary of State (Room 201, State House, Indianapolis, IN 46204) between January 21, 2004 and 12:00 p.m. February 20, 2004. Accompanying this request must be a petition signed by at least four thousand five hundred (4,500) voters, including at least five hundred (500) voters from each of Indiana’s nine (9) congressional districts. Each petition must include:

· Signature of petitioner;

· Legibly printed name of each petitioner;

· Residence address of each petitioner.

The petition must request the presidential candidate’s name be placed on the ballot of the May 4, 2004 Primary Election.

Furthermore, in order for the Secretary of State to consider a petition valid, the circuit court clerk or board of voter registration must certify each petitioner as a voter of the county. The certification must accompany and be part of the petition. If a county is part of more than one congressional district, the certificate must indicate the number of petitioners from that county who reside in each congressional district. The time period for certification in each county is between January 1, 2004 and 12:00 p.m. February 10, 2004.

The Indiana Primary Election is “closed” in that a voter must ask for a ballot by party designation. After this is recorded, the voter must sign his or her name, thus registering party preference and recording it for future reference. Access to the Primary ballot for a presidential candidate is governed by Indiana Code 3-8-3.

No provision is provided under Indiana state law for primary voters to express an uncommitted preference on the ballot. (Rules 10.B., 13.A., 13.B., 13.D., 13.E., & 13.H.)
B. Each presidential candidate shall certify in writing to the State Democratic Chair, the name(s) of his or her authorized representative(s) by January 9, 2004. (Rule 11.D.(1))

C.
Each presidential candidate (including uncommitted status) shall use his or her best efforts to ensure that his or her respective delegation within the state delegation achieves the affirmative action goals established by this Plan and is equally divided between men and women. (Rule 6.I.)
Section III

Selection of Delegates and Alternates

A.
District-Level Delegates and Alternates

I Indiana is allocated 43 district-level delegates and 7 district-level alternates. (Rule 7.C., Call, I.B. & I.I.)
I District-level delegate positions will be allocated to presidential preferences through a proportional representation system based on a primary, with the first determining step on May 4, 2004.

I District-level delegates and alternates shall be elected by a Presidential preference primary followed by a post-primary caucus. The May 4, 2004 Indiana Primary Election will determine the number of delegates allotted to a presidential candidate at all levels of the Indiana Democratic Party Delegate selection process (except the Democratic National Committee Members and Members of Congress in their respective unpledged catagories.)

I Apportionment of District-Level Delegates and Alternates

I Indiana’s district-level delegates and alternates are apportioned among the districts based on a formula giving equal weight to the vote for the Democratic candidates in the 2000 presidential and the 2000 gubernatorial elections. (Rule 7.A., Regs. 4.11., 4.12. & Appendix A)

I Indiana’s total number of district-level delegates will be equally divided between men and women. (Rule 6.C.(1) & Reg. 4.9.)
I The district-level delegates and alternates are apportioned to districts as indicated in the following chart:

	Congressional District
	Delegates
	Alternates

	
	Males
	Females
	Total
	Males
	Females
	Total

	#1
	3
	3
	6
	0
	1
	1

	#2
	3
	2
	5
	1
	0
	1

	#3
	2
	2
	4
	0
	0
	0

	#4
	2
	2
	4
	0
	0
	0

	`#5
	2
	2
	4
	0
	1
	1

	#6
	2
	3
	5
	1

	0
	1

	#7
	3
	2
	5
	0
	1
	1

	#8
	2
	3
	5
	1
	0
	1

	#9
	3
	2
	5
	0

	1
	1

	Total
	22
	21
	43
	3
	4
	7

I District-Level Delegate and Alternate Filing Requirements

I A district-level delegate and alternate candidate may run for election only within the district in which he or she is registered to vote. (Rule 11.H.)
I An individual can qualify as a candidate for district-level delegate or alternate to the 2004 Democratic National Convention by filing a statement of candidacy designating his or her presidential (or uncommitted) preference and a signed pledge of support for the presidential candidate (including uncommitted status) with the Indiana Democratic Party located at One North Capitol, Suite 200, Indianapolis, Indiana 46204. Filing will begin on May 14, 2004 at 8:00 a.m., (Indianapolis time) at the Indiana Democratic Party headquarters and will extend until noon (12:00 p.m.) May 28, 2004. All filing must be received during this time period and state the appropriate category (District-Level, At-Large, and Party and Elected Official) to which the person chooses to be elected. Filing forms for these positions will available from county chairs, district chairs and from the Indiana Democratic Party headquarters prior to the filing period. Filing is encouraged to be completed in person. However, filing forms returned by mail to the Indiana Democratic Party should be sent by certified mail and received by the deadline. Filing for anyone other than yourself is not permitted. (Rules 11.B. & 13.F.) (Reg. 4.22.)
I The filing form will be designed so that a candidate must designate a presidential preference and sign a pledge of support for the presidential candidate the person favors.
I All candidates considered for district-level alternate positions must meet the same requirements as candidates for district-level delegate positions. (Rule 11.C.)

6.
Presidential Candidate Right of Review for District-Level Delegates and Alternates

I The State Democratic Chair shall convey to the presidential candidate, or that candidate’s authorized representative(s), not later than 5:00 p.m., June 1, 2004 a list of all persons who have filed for delegate or alternate pledged to that presidential candidate. (Rules 11.D. & 11.F.)
I Each presidential candidate, or that candidate’s authorized representative(s), must then file with the State Democratic Chair by 5:00 p.m., Friday, June 4, 2004 a list of all such candidates he or she has approved, provided that approval be given to at least three (3) times the number of candidates for delegate men and three (3) times the number of candidates for delegate women, and three (3) times the number of candidates for alternate men and three (3) times the number of alternate women to be selected. (Rule 11.E.(1), Reg. 4.24.)
I Failure to respond will be deemed approval of all delegate and alternate candidates submitted to the presidential candidate unless the presidential candidate, or the authorized representative(s), signifies otherwise in writing to the State Democratic Chair not later than 5:00 p.m., June 4, 2004.

I National convention delegate and alternate candidates removed from the list of bona fide supporters by a presidential candidate, or that candidate’s authorized representative(s), may not be elected as a delegate or alternate at that level pledged to that presidential candidate (including uncommitted status). (Rule 11.E. & Reg. 4.24.)
7. Fair Reflection of Presidential Preference

I The Indiana presidential primary election is a “binding” primary. Accordingly, delegate and alternate positions shall be allocated so as to fairly reflect the expressed presidential (or uncommitted) preference of the primary voters in each district. The National Convention delegates and alternates selected at the district level shall be allocated in proportion to the percentage of the primary vote won in that district by each preference, except that preferences falling below a 15% threshold shall not be awarded any delegates or alternates.

I Within a district, if no presidential preference reaches a 15% threshold, the threshold shall be the percentage of the vote received in that district by the front-runner minus 10%. (Rule 12.F.)
I Delegates to the Indiana Democratic State Convention, June 12, 2004, will gather in district caucuses at the Murat Centre, 502 N. New Jersey Street in Indianapolis, Indiana. No person can participate in more than one delegate selection process. State delegates will declare their presidential preference at the congressional district caucus meeting by signing a statement of support for a presidential candidate. The state convention delegates will be given the appropriate ballot for the selection of national delegates and alternates representing that presidential candidate from that specific district.

All candidates for district-level delegates and alternates will be allowed to attend the congressional district caucuses.

To participate in the district caucuses, and cast a ballot for national convention delegates and alternates, the participant must have been elected as a state convention delegate at the May 4, 2004 Primary or appointed to fill a vacancy by the county chair in the county in which the state delegate resides. Filing for state convention begins January 21, 2004, in each county and closes on February 20, 2004 at 12:00 p.m. A person becomes a candidate for state convention delegate by completing the appropriate form with the clerk of the circuit court in their county of residence during this time period. Indiana state law requires a candidate for delegate to the Democratic State Convention to be a registered voter and have voted as a Democrat in the most recent primary election in which the candidate has participated. This provision does not disqualify candidates who have not previously voted in a primary election, but it attempts to ensure that the state delegate candidates are Democrats.

According to the Indiana Democratic Party rules and guideline established by Indiana state law, the delegates to the Indiana Democratic State Convention shall be chosen from delegate districts in each county. Each delegate district is allotted two (2) delegates for each four hundred (400) votes based on the vote for the democratic candidate for Secretary of State in 2002. A county’s delegation is further distributed between congressional districts when applicable for purposes of congressional district caucuses.

The Indiana State Party Chair will provide a “Call to the State Convention” to the press and party officials no later than January 1, 2004, to all circuit court clerks to be distributed to all candidates for state convention delegates, and to person elected as state convention delegates after their election on May 4, 2004. The Call will include a special section of the delegate selection process with the following:

1) Announcement of the 2004 Democratic National Convention.

2) Number of delegates and alternates to be elected.

3) Apportionment of delegates.

4) Candidacy filing procedures.

5) Presidential preference of delegates and alternates.

6) Time and location of meetings.

7) Results. (Official results of the district elections will be announced at the state convention.)

8) Alternates and vacancies. (All elected delegates to the State Convention who cannot attend the convention must notify in writing their intentions to be absent to the county chair of the county in which they reside. The county chair will then certify and authorize the elected alternates.)

9) Certification of state convention delegates.

10) Tie votes. (All tie votes for National Convention Delegates shall be resolved by a coin toss.)

One hour following the adjournment of the 2004 Indiana Democratic State Convention on June 12, 2004, the 43 district-level delegates will meet at the Murat Centre, 502 N. New Jersey Street, Indianapolis, IN (room to be posted and announced at the Convention) for the purpose of electing the remainder of the delegation. The first category to be addressed will be add-on unpledged delegates.

8. Equal Division of District-Level Delegates and Alternates

I In order to ensure the district-level delegates are equally divided between men and women, delegate positions shall be pre-designated so that the gender of the first position to be filled by the winning presidential candidate is pre-determined as the advantaged gender. (Rule 6.C.(1) & Reg. 4.9.)
 Indiana has forty-three (43) district-level delegates that will be filled by twenty-two (22) men and twenty-one (21) women. Delegate positions will be designated by the gender of the first position to be filled by the winning presidential candidate. The remaining delegate positions will be filled alternating by gender to the presidential preference(s) in the order of the vote won.

I After the delegates are selected, the alternates will be awarded, using the same process described above.

9. The State Democratic Chair shall certify in writing to the Secretary of the Democratic National Committee (DNC) the election of the state’s district-level delegates and alternates to the
 Democratic National Convention within three (3) days after their election. (Rule 7.C. & Call, IV.A.)
B.
Unpledged Delegates

I Unpledged Party Leaders and Elected Officials

I The following categories (if applicable) shall constitute the Unpledged Party Leaders and Elected Official delegate positions:

I Members of the Democratic National Committee who legally reside in the state; (Rule 8.A.(1), Call, I.E., I., J. & Reg. 4.14.)
I All of Indiana’s Democratic Members of the U.S. House of Representatives and the U.S. Senate; (Rule 8.A.(3), Call I.G. & J.)
I The Democratic Governor; (Rule 8.A.(4), Call I.G. & J.)
I “Distinguished Party Leader” delegates who legally reside in the state (if applicable); (Rule 8.A.(5), Call I.F., and Reg. 4.14.)
I The certification process for the Unpledged Party Leader and Elected Official delegates is as follows:

I Not later than March 1, 2004, the Secretary of the Democratic National Committee shall officially confirm to the State Democratic Chair the names of the unpledged delegates who legally reside in Indiana. (Rule 8.A.)
I Official confirmation by the Secretary shall constitute verification of the unpledged delegates from the categories indicated above. (Call, IV.B.1.)
I Unpledged Add-On Delegates

I Indiana will select two (2) unpledged add-on delegates. (Rule 8.B., Call, I.H. & Reg. 5.1.)
I The procedures to be used in selecting the two (2) unpledged add-on delegates will be as follows:

I Selection of the unpledged add-on delegates will occur at the National Convention district-level delegate meeting on June 12, 2004 at Indiana Democratic State Convention being held at the Murat Centre, 502 N. New Jersey Street, Indianapolis, IN. Selection of the unpledged add-on delegates is after the election of district delegates and alternates and prior to the selection of the pledged Party Leader and Elected Official delegates, also on June 12, 2004. (Rule 8.B.)
I These delegates will be selected by the district-level delegates, which is the same selecting body used to select the pledged Party Leader and Elected Official and At-Large delegates and alternates. (Rule 8.B.(1))
I The equal division and affirmative action provisions of Rule 9.A. apply to the selection of these unpledged add-on delegates. (Rule 8.B.(2))
I Individuals are nominated for these positions by the State Chair. (Reg. 4.15.)
I The list from which the selecting body chooses the unpledged add-on delegates shall contain at least one (1) for every unpledged add-on position to be filled. (Rule 8.B.(3))
I Unpledged add-on delegate candidates may be selected whether or not they previously filed a statement of candidacy for a delegate position or submitted a pledge of support for a presidential candidate. (Rule 8.B.(5) & Reg. 4.15.)
I Unpledged add-on delegates, selected pursuant to Rule 8.B., shall be certified in writing by the State Democratic Chair to the Secretary of the Democratic National Committee within three (3) days after the selection. (Call, IV.B.2.)
C.
Pledged Party Leader and Elected Official (PLEO) Delegates

I Indiana is allotted nine (9) pledged Party Leader and Elected Official (PLEO) delegates. (Call, I.C. & D.)
I Pledged PLEO Delegate Filing Requirements

I Individuals shall be eligible for the pledged Party Leader and Elected Official delegate positions according to the following priority: big city mayors and state-wide elected officials (to be given equal consideration); state legislative leaders, state legislators, and other state, county and local elected officials and party leaders. (Rule 8.C.(1) & Reg. 4.16.)
I Pledged PLEO delegate candidates must be identified as to presidential preference or uncommitted status. (Rule 8.C.(3) & Reg. 4.17.)
I An individual can qualify as a candidate for a position as a pledged PLEO delegate by filing for a delegate position between 8:00 a.m., May 14, 2004 and 12:00 p.m., May 28, 2004 filing period with the Indiana Democratic Party headquarters located at One North Capitol, Suite 200, Indianapolis, Indiana 46204. (Rules 8.C.(3), & 13.G., Reg. 4.17.)
I If persons for pledged PLEO delegate positions have not already made known their presidential preference (or uncommitted status) as candidates for district-level or at-large delegate positions, their preference shall be ascertained through filing with the State Chair up until the time of the Delegation Caucus.

I Presidential Candidate Right of Review

I The State Democratic Chair shall convey to the presidential candidate, or that candidate’s authorized representative(s), not later than 5:00 p.m., June 4, 2004, a list of all persons who have filed for a party leader and elected official delegate pledged to that presidential candidate. (Rules 8.C.(3) & 11.D.)
I Each presidential candidate, or that candidate’s authorized representative(s), must file with the State Democratic Chair after the selection of the district-level delegates and alternates on June 12, 2004 a list of all such candidates he or she has approved, as long as approval is given to at least one (1) name for every position to which the presidential candidate is entitled. (Rule 11.E.(2) & Reg. 4.24.)
I Persons waiting until the election of district-level delegates to submit a pledge of support for a presidential candidate must have previously filed for a delegate position during the May 14th through May 28th, 2004, filing period. A person may file a pledge of support with the State Chair until the time of the Delegation Caucus. The presidential candidate, or the candidate’s representative(s), will be given fifteen (15) minutes to file a written disapproval of delegate(s).

I Presidential candidates including (uncommitted status), in consultation with the Indiana Democratic Party, may remove any candidate for at-large and pledged party leader and elected official delegate or alternate position from the list of bona fide supporters as long as, at a minimum, one (1) name remains for every national convention delegate or alternate position to which the presidential candidate is entitled.
I For purposes of procedure, district-level delegates will meet in separate caucuses according to presidential preferences to select the remainder of the delegation. At the conclusion of the caucuses, the caucus chairs will report their caucus’ delegate selections to the State Chair. These results will then be read by the State chair to the delegation as a whole for its approval in accordance with the predetermined allocation of presidential preference and target goals of the delegate selection plan. (Rule 8.C.(3))
I Failure to respond will be deemed approval of all delegate candidates submitted to the presidential candidate unless the presidential candidate or the authorized representative(s) signifies otherwise in writing to the State Democratic Chair not later than fifteen (15) minutes after the beginning of the Delegation Caucus on June 12, 2004.

I Selection of Pledged Party Leader and Elected Official Delegates

I The pledged PLEO slots shall be allocated among presidential preferences on the same basis as the at-large delegates. (Rule 8.C.(2), 9.C., 12.E. & F.)
I Selection of the pledged PLEO delegates will occur on June 12, 2004 at the Murat Centre, 502 N. New Jersey Street, Indianapolis, IN, which is after the election of district-level delegates and alternates and the unpledged add-on delegates and prior to the selection of at-large delegates and alternates (Rule 8.C.)
I These delegates will be selected by a committee consisting of a quorum of the district-level delegates. (Rule 8.D.)
I Alternates are not selected at the pledged Party Leader and Elected Official level. These alternates are combined with the at-large alternates and selected as one unit. (Reg. 4.31.)
5. The State Democratic Chair shall certify in writing to the Secretary of the Democratic National Committee the election of the state’s pledged Party Leader and Elected Official delegates to the Democratic National Convention within three (3) days after their election. (Rule 7.D. & Call, IV.A.)
D.
At-Large Delegates And Alternates

I The state of Indiana is allotted fifteen (15) at-large delegates and five (5) at-large alternates. (Rule 7.C., Call, I.B. & I.)
I At-Large Delegate and Alternate Filing Requirements

I Persons desiring to seek at-large delegate or alternate positions may file a statement of candidacy designating their presidential or uncommitted preference and a signed pledge of support for the presidential candidates (including uncommitted status) with the Indiana Democratic Party by 12:00 p.m., May 28th, 2004. (Rules 11.B. & 13.G., Regs. 4.22. & 4.28.)
I The statement of candidacy for at-large delegates and for at-large alternates will be the same. (Rule 17.A.) After the at-large delegates are elected by the forty-three (43) district-level delegates, those persons not chosen will then be considered candidates for at-large alternate positions unless they specify otherwise when filing.

I Presidential Candidate Right of Review

I The State Democratic Chair shall convey to the presidential candidate, or that candidate’s authorized representative(s), immediately following their election at the district-level delegate meeting on June 12, 2004, a list of all persons who have filed for delegate or alternate pledged to that presidential candidate. (Rule 11.D.)

I Each presidential candidate, or that candidate’s authorized representative(s), must then file with the State Democratic Chair after the selection of the pledged PLEO delegates on June 12, 2004, a list of all such candidates he or she has approved, provided that, at a minimum, one (1) names remains for every national convention delegate or alternate position to which the presidential candidate is entitled. All steps in the presidential right of review of at-large delegate candidates must occur after the selection of pledged PLEO delegates, which occurs after the selection of district-level delegates. (Rule 11.E.(2) & Reg. 4.24.)
I Failure to respond will be deemed approval of all delegate candidates submitted to the presidential candidate unless the presidential candidate or the authorized representative(s) signifies otherwise in writing to the State Democratic Chair not later than fifteen (15) minutes of the district-level delegate meeting on June 12, 2004.

I Fair Reflection of Presidential Preference

I At-large delegate and alternate positions shall be allocated among presidential preferences according to the state-wide primary vote. (Rule 9.C.)
I Preferences which have not attained a 15% threshold on a state-wide basis shall not be entitled to any at-large delegates. (Rule 12.E.)
I If no presidential preference reaches a 15% threshold, the threshold shall be the percentage of the statewide vote received by the front-runner, minus 10%. (Rule 12.F.)
I If a presidential candidate is no longer a candidate at the time of selection of the at-large delegates, then those at-large slots that would have been allocated to the candidate will be proportionally divided among the remaining preferences entitled to an allocation. (Rule 9.C.)
I If a given presidential preference is entitled to one or more delegate positions but would not otherwise be entitled to an alternate position, that preference shall be allotted one at-large alternate position. (Rule 17.B., Call, I.I. & Reg. 4.30.& 4.33.)
5.
Selection of At-Large Delegates and Alternates

I The selection of the at-large delegates and alternates will occur on June 12, 2004 at the Murat Centre, 502 N. New Jersey Street, Indianapolis, IN, which is after all unpledged delegates and pledged Party Leader and Elected Official delegates have been selected. (Rule 7.D. & Call, III.)
I These delegates and alternates will be selected by a committee consisting of a quorum of the district-level delegates. (Rules 9.B. & 8.D.)
I Priority of Consideration

I In the selection of the at-large delegation priority of consideration shall be given to African Americans, Hispanics, Native Ameri​cans, Asian/Pacific Americans and women. (Rule 6.A.)
I In order to continue the Democratic Party’s ongoing efforts to include groups historically under-represented in the Democratic Party’s affairs and to assist in the achievement of full participation by these groups, priority of consideration shall be given other groups by virtue of race/ethnicity, age, sexual orientation or disability. (Rules 5.C., 6.A.(3), & Regs. 4.7. & 4.8.)
I The election of at-large delegates and alternates shall be used, if necessary, to achieve the equal division of positions between men and women, and may be used to achieve the representation goals established in the Affirmative Action section of this Plan. (Rule 6.A.)
I Delegates and alternates are to be considered separate groups for this purpose. (Rules 6.A.(3), 9.A. & Regs. 4.8 & 4.20.)
6.
The State Democratic Chair shall certify in writing to the Secretary of the Democratic National Committee the election of the state’s at-large delegates and alternates to the Democratic National Convention within three (3) days after their election. (Rule 7.C. & Call, IV.A.)
E.
Replacement of Delegates and Alternates

I A pledged delegate or alternate may be replaced according to the following guidelines:

I Permanent Replacement of a Delegate: (Rule 17.D.(2))
I A permanent replacement occurs when a delegate resigns or dies prior to or during the national convention and the alternate replaces the delegate for the remainder of the National Convention.

I Any alternate permanently replacing a delegate shall be of the same presidential preference (including uncommitted status) and sex of the delegate he/she replaces, and to the extent possible shall be from the same political subdivision within the state as the delegate.

I In the case where the presidential candidate has only one alternate, that alternate shall become the certified delegate.

I If a presidential candidate has only one alternate, and that alternate permanently replaces a delegate of the opposite sex, thereby causing the delegation to no longer be equally divided, the delegation shall not be considered in violation of Rule 6.C. In such a case, not withstanding Rule 17.D.(2), the State Party Committee shall, at the time of a subsequent permanent replacement, replace a delegate with a person of the opposite sex, in order to return the delegation to equal division of men and women. (Reg. 4.33.)
I Temporary Replacement of a Delegate: (Rule 17.D.(3))
I A temporary replacement occurs when a delegate is to be absent for a limited period of time during the convention and an alternate temporarily acts in the delegate’s place.

I Any alternate who temporarily replaces a delegate must be of the same presidential preference (including uncommitted status) as the delegate he/she replaces, and to the extent possible shall be of the same sex and from the same political subdivision within the state as the delegate.

I The following system will be used to select permanent and temporary replacements of delegates: (Rule 17.D.(1))

The alternate who receives the highest number of votes becomes the delegate.

I Certification of Replacements

I Any alternate who permanently replaces a delegate shall be certified in writing to the Secretary of the DNC by the State Democratic Chair. (Rule 17.D.2.)
I Permanent replacement of a delegate (as specified above) by an alternate and replacement of a vacant alternate position shall be certified in writing by the State’s Democratic Chair to the Secretary of the Democratic National Committee within three (3) days after the replacement is selected. (Call, IV.C.1.)
I Certification of permanent replacements will be accepted by the Secretary up to 48 hours before the first official session of the Convention is scheduled to convene. (Call, IV.C.1. & Reg. 4.32.)
I In the case where a pledged delegate is permanently replaced after 48 hours before the time the first session is scheduled to convene or, in the case where a pledged delegate is not on the floor of the Convention Hall at the time a roll call vote is taken, an alternate may be designated (as specified above) to cast the delegate’s vote. In such case, the Delegation Chair shall indicate the name of the alternate casting the respective delegate’s vote on the delegation tally sheet (Call, VIII.F.3.d., VIII.F.3.b. & Reg. 5.4.)
I A vacant alternate position shall be filled by the delegation. The replacement shall be of the same presidential preference (or uncommitted status), of the same sex and, to the extent possible, from the same political subdivision as the alternate being replaced. (Rule 17.F.)
I Unpledged delegates shall not be entitled to a replacement, nor shall the state be entitled to a replacement, except under the following circumstances: (Rule 17.E. & Reg. 4.34.)
I Members of Congress and the Democratic Governor shall not be entitled to name a replacement. In the event of changes or vacancies in the state’s Congressional Delegation, following the official confirmation and prior to the commencement of the National Convention, the DNC Secretary shall recognize only such changes as have been officially recognized by the Democratic Caucus of the U.S. House of Representatives or the Democratic Conference of the U.S. Senate. In the event of a change or vacancy in the state’s office of Governor, the DNC shall recognize only such changes as have been officially recognized by the Democratic Governors’ Association. (Call, IV.C.2.a.)
I Members of the Democratic National Committee and unpledged add-on delegates shall not be entitled to a replacement, nor shall the state be entitled to a replacement, except in the case of death of such delegates. In the case where the state’s DNC membership changes following the DNC Secretary’s official confirmation, but prior to the commencement of the 2004 Democratic National Convention, acknowledgment by the Secretary of the new DNC member certification shall constitute verification of the corresponding change of unpledged delegates. (Call, IV.C.2.b.)
I Unpledged distinguished Party Leader delegates allocated to the state pursuant to Rule 8.A.(5), shall not be entitled to name a replacement, nor shall the state be entitled to name a replacement. (Call, IV.C.2.c.)
I In no case may an alternate cast a vote for an unpledged delegate. (Call, VIII.F.3.d.)
Section IV

Convention Standing Committee Members

A.
Introduction

I Indiana has been allocated three (3) member(s) on each of the three standing committees for the 2004 Democratic National Convention (Credentials, Platform and Rules), for a total of nine (9) members. (Call, VII.A. & Appendix D.)
I Members of the Convention Standing Committees need not be delegates or alternates to the 2004 Democratic National Convention. (Call, VII.A.3.)
I These members will be selected in accordance with the procedures indicated below. (Rule 1.G.)
B.
Temporary Standing Committee Members

I Temporary members for the Convention Standing Committees will be selected by the Indiana Democratic Party’s State Central Committee at a meeting on April 24, 2004. The meeting shall be open to the public and well publicized in accordance with the Affirmative Action program in this Plan. Members of Indiana Democratic Party’s State Central Committee shall receive timely notice of the meeting, in accordance with State Party rules. (Call VII.G.(2) and Reg. 5.8.)
I Any Democrat may apply for a position as a temporary member of the standing committees. Persons wishing to be considered must submit an application with the Indiana Democratic Party, including the committee or committees for which they wish to be considered, no later than March 1, 2004 by 5:00 p.m.

I A separate election shall be conducted for membership on each of the standing committees. The membership of the standing committees shall be as equally divided as possible under the state allocation; if the number is even, the membership shall be equally divided between men and women; if the number is odd, the variance between men and women may not exceed one (1), and the advantaged gender must not remain constant for the three standing committees (Call VII.E.(1))
I Temporary members serve only in the event that the respective standing committee is called to meet prior to completion of the state’s delegate selection process (and subsequent selection of permanent standing committee members), and no temporary member may continue to serve after the selection of the permanent standing committee members unless he or she is elected as a permanent member. (Call VII.G.(3))
I The State Chair shall certify the temporary standing committee members in writing to the Secretary of the Democratic National Committee within three (3) days after their election. Substitutions in a state’s list of temporary members may only be made up to ten (10) days prior to the time the standing committee meets. Substitute temporary standing committee members will be selected at a meeting of the Indiana Democratic Party’s State Central Committee in accordance with the provisions outlined above. (Call VII.B.(3) and G.(3))
C.
Permanent Standing Committee Members

I Selection Meeting

 a.
Candidates for positions on standing committees must file with the Indiana Democratic Party between 5/14/04 at 8:00 a.m. and 12:00 p.m. on 5/28/04.

b. The members of the standing committees shall be elected by a quorum of Indiana’s National Convention delegates, at a meeting to be held on June 12, 2004. (Call, VII.B.1.)

c. All members of the delegation shall receive adequate notice of the time, date and place of the meeting to select the standing committee members. (Call, VII.B.1.)

2. Allocation of Members

I The members of the standing committees allocated to Indiana shall proportionately represent the presidential preference of all candidates (including uncommitted status) receiving the threshold percentage used in the state’s delegation to calculate the at-large apportionment pursuant to Rule 12.E. of the Delegate Selection Rules. (Call, VII.C.1. & Reg. 5.7.)
I The presidential preference of each candidate receiving the applicable percentage or more within the delegation shall be multiplied by the total number of standing committee positions allocated to Indiana. If the result of such multiplication does not equal 0.455 or above, the presidential preference in question is not entitled to representation on the standing committee. If the result of such multiplication is 0.455 but less then 1.455, the presidential preference is entitled to one (1) position. Those preferences securing more than 1.455 but less then 2.455 are entitled to two (2) positions, etc. (Call, VII.C.2.)
I Where the application of this formula results in the total allocation exceeding the total number of committee positions, the presidential candidate whose original figure of representation is farthest from its eventual rounded-off total shall be denied that one (1) additional position. Where the application of this formula results in the total allocation falling short of the total number of committee positions, the presidential candidate whose original figure of representation is closest to the next rounding level shall be allotted an additional committee position. (Call, VII.C.3.)
I Standing committee positions allocated to a presidential candidate shall be proportionately allocated, to the extent practicable, to each of the three standing committees. When such allocation results in an unequal distribution of standing committee positions by candidate preference, a drawing shall be conducted to distribute the additional positions. (Call, VII.C.4.)
I Presidential Candidate Right of Review

I Each presidential candidate, or that candidate’s authorized representative(s), shall be given adequate notice of the date, time and location of the meeting of the state’s delegation authorized to elect standing committee members. (Call, VII.D.1.)
I Each presidential candidate, or that candidate’s authorized representative(s), must submit to the State Democratic Chair, by 5:00 p.m., Friday, June 4, 2004, a minimum of one (1) name for each slot awarded to that candidate for members of each committee. The delegation shall select the standing committee members submitted by the presidential candidates (including uncommitted status). Presidential candidates shall not be required to submit the name of more than one person for each slot awarded to such candidate for members of standing committees. (Call, VII.D.2.)
I Selection Procedure to Achieve Equal Division

I Presidential candidates (including uncommitted status) shall use their best efforts to ensure that their respective delegation of standing committee members shall achieve Indiana’s affirmative action goals and that their respective members are equally divided between men and women. (Rule 6.I. & Reg. 4.10.)
I Each position on each standing committee shall be assigned by gender. For example, the first position on the Credentials Committee of the presidential candidate with the most standing committee positions shall be designated for a male, the second position for a female, and the remaining positions shall be designated in like fashion, alternating between males and females. Positions for presidential candidates on each committee shall be ranked according to the total number of standing positions allocated to each such candidate. After positions on the Credentials Committee are designated by sex, the designation shall continue with the Platform Committee, then the Rules Committee.

I A separate election shall be conducted for membership on each standing committee.

I The membership of the standing committees shall be as equally divided as possible under the state allocation; if the number is even, the membership shall be equally divided between men and women; if the number is odd, the variance between men and women may not exceed one (1), and the advantaged gender must not remain constant for the three standing committees. (Call, VII.E.1.)
I The positions allocated to each presidential candidate on each committee shall be voted on separately, and the winners shall be the highest vote-getter(s) of the appropriate sex.

I Certification and Substitution

I The State Democratic Chair shall certify the standing committee members in writing to the Secretary of the Democratic National Committee within three (3) days after their selection. (Call, VII.B.3.)
I No substitutions will be permitted in the case of standing committee members, except in the case of resignation or death. Substitutions must be made in accordance with the rules and the election procedures specified in this section, and must be certified in writing to the Secretary of the Democratic National Committee within three (3) days after the substitute member is selected. (Call, VII.B.4.)
Section V

The Delegation

A.
Indiana will select one (1) person to serve as Delegation Chair and two (2) serve as Convention Pages. (Call, IV.D., E.1. & Appendix C.)
B.
Delegation Chair

I Selection Meeting

I The Delegation Chair shall be selected by a quorum of the state’s National Convention Delegates, at a meeting to be held on June 12, 2004. (Call, IV.D.)
I All members of the delegation shall receive timely notice of the time, date and place of the meeting to select the Delegation Chair. (Rule 3.C.)
I The State Democratic Chair shall certify the Delegation Chair in writing to the Secretary of the Democratic National Committee within three (3) days after his or her selection. (Call, IV.D.)
C.
Convention Pages

I Two (2) individuals will be selected to serve as Indiana’s Convention Pages by the State Democratic Chair in consultation with the members of the Democratic National Committee from the state. This selection will take place on June 12, 2004. (Call, IV.E.3. & Reg. 5.5.)
I The Convention Pages shall be as evenly divided between men and women as possible under the state allocation and shall reflect as much as possible, the Affirmative Action guidelines in the Affirmative Action Plan. (Reg. 5.5.A.)
I The State Democratic Chair shall certify the individuals to serve as Indiana’s Convention Pages in writing to the Secretary of the Democratic National Committee within three (3) days after the selection. (Call, IV.E.3. & Reg. 5.5.B.)
Section VI

General Provisions and Procedural Guarantees

A.
The Indiana Democratic Party reaffirms its commitment to an open party by incorporating the “six basic elements” as listed below. These provisions demonstrate the intention of the Democratic Party to ensure a full opportunity for all minority group members to participate in the delegate selection process. (Rules 4.A. & C.)
I All public meetings at all levels of the Democratic Party in Indiana should be open to all members of the Democratic Party regardless of race, sex, age, color, creed, national origin, religion, ethnic identity, sexual orientation, economic status or physical disability (hereinafter collectively referred to as “status”). (Rule 4.B.(1))
I No test for membership in, nor any oaths of loyalty to the Democratic Party in Indiana should be required or used which has the effect of requiring prospective or current members of the Democratic Party to acquiesce in, condone or support discrimination based on “status.” (Rule 4.B.(2))
I The time and place for all public meetings of the Democratic Party in Indiana on all levels should be publicized fully and in such manner as to assure timely notice to all interested persons. Such meetings must be held in places accessible to all Party members and large enough to accommodate all interested persons. (Rule 4.B.(3))
I The Democratic Party in Indiana, on all levels, should support the broadest possible registration without discrimination based on “status.” (Rule 4.B.(4))
I The Democratic Party in Indiana should publicize fully and in such a manner as to assure notice to all interested parties a full description of the legal and practical procedures for selection of Democratic Party officers and representatives on all levels. Publication of these procedures should be done in such fashion that all prospective and current members of each State Democratic Party will be fully and adequately informed of the pertinent procedures in time to participate in each selection procedure at all levels of the Democratic Party organization. (Rule 4.B.(5))
I The Democratic Party in Indiana should publicize fully and in such a manner as to assure notice to all interested parties, a complete description of the legal and practical qualifications of all positions as officers and representatives of the State Democratic Party. Such publication should be done in timely fashion so that all prospective candidates or applicants for any elected of appointed position within each State Democratic Party will have full and adequate opportunity to compete for office. (Rule 4.B.(6))
B.
Discrimination on the basis of “status” in the conduct of Democratic Party affairs is prohibited. (Rule 5.B.)
C.
Indiana’s delegation shall be equally divided between delegate men and delegate women, and alternate men and alternate women. Such goal applies to the entire delegation, which includes all pledged delegates and alternates and all unpledged delegates. Delegates and alternates shall be considered separate groups for purposes of achieving equal division. (Rule 6.C.)
D.
All delegate and alternate candidates must be identified as to presidential preference or uncommitted status at all levels which determine presidential preference. (Rule 11.A.)
E.
No delegate at any level of the delegate selection process shall be mandated by law or Party rules to vote contrary to that person’s presidential choice as expressed at the time the delegate is elected. (Rule 11.I.)
F.
Delegates elected to the national convention pledged to a presidential candidate shall in all good conscience reflect the sentiments of those who elected them. (Rule 11.J.)
G.
All delegates, alternates and standing committee members must be bona fide Democrats who have the interests, welfare and success of the Democratic Party of the United States at heart, who subscribe to the substance, intent and principles of the Charter and Bylaws of the Democratic Party of the United States, and who will participate in the Convention in good faith. (Rule 11.H. & Reg. 4.23.)
H.
 40% of the members of any Party body above the first level of the delegate selection process shall constitute a quorum for any business pertaining to the selection of National Convention delegates, alternates, standing committee members, and other official Convention participants. (Rule 14)
I.
An accredited participant in a caucus, convention or committee meeting, after having appeared at such meeting and having established credentials, may register a non-transferable proxy with another duly accredited participant at that meeting (except where an accredited alternate is present and eligible to serve as a replacement), provided that no individual may hold more than three (3) proxies at one time. (Rule 15 & Reg. 4.29.)
J.
The unit rule, or any rule or practice whereby all members of a Party unit or delegation may be required to cast their votes in accordance with the will of a majority of the body, shall not be used at any stage of the delegate selection process. (Rule 16.A.)
K.
Any individual or group of Democrats may sponsor or endorse a slate of candidates for convention delegates. But no slate may, by virtue of such endorsement, receive a preferential place on a delegate selection ballot or be publicly identified on the ballot as the official Democratic Party organization slate, and all slates must meet identical qualifying requirements for appearing on a ballot at all levels of the delegate selection process. (Rule 16.B.)
L.
All steps in the delegate selection process, including the filing of presidential candidates, must take place within the calendar year of the Democratic National Convention, except with respect to the implementation of the Affirmative Action Plan. (Rules 1.F. & 10.B.)
M.
In electing and certifying delegates and alternates to the 2004 Democratic National Convention, Indiana thereby undertakes to assure all Democratic voters in the state full, timely and equal opportunity to participate in the delegate selection process and in all Party affairs and to implement affirmative action programs toward that end, and that the delegates and alternates to the Convention shall be selected in accordance with the Delegate Selection Rules for the 2000 Democratic National Convention, and that the voters in the state will have the opportunity to cast their election ballots for the Presidential and Vice Presidential nominees selected by said Convention, and for electors pledged formally and in good conscience to the election of these Presidential and Vice Presidential nominees, under the label and designation of the Democratic Party of the United States, and that the delegates certified will not publicly support or campaign for any candidate for President or Vice President other than the nominees for the Democratic National Convention. (Call, II.B.)
Section VII

Affirmative Action and Outreach Plan

A.
Statement of Purpose and Organization

I Purpose and Objectives

I In order that the Democratic Party at all levels be an open Party which includes rather than excludes people from participation, a program of effective affirmative action is hereby adopted by Indiana. (Rule 5.A.)
I Discrimination on the basis of “status” in the conduct of Democratic Party affairs is prohibited. (Rule 5.B.)
I All public meetings at all levels of the Democratic Party in Indiana should be open to all members of the Democratic Party regardless of race, sex, age, color, creed, national origin, religion, ethnic identity, sexual orientation, economic status or physical disability (hereinafter collectively referred to as “status”). (Rule 4.B.(1))
I In order to continue the Democratic Party’s ongoing efforts to include groups historically under-represented in the Democratic Party’s affairs, by virtue of race/ethnicity, age, sexual orientation, or disability, Indiana has developed Party outreach programs. Such programs include recruitment, education and training, in order to achieve full participation by such groups and diversity in the delegate selection process and at all levels of Party affairs for 2004. (Rule 5.C & Reg. 4.7.)
I As part of these programs, outreach will be directed at all Democratic constituencies to heighten the awareness of these groups and the Indiana Democratic Party’s desire to have them fully participate. Those constituencies include: African Americans, Hispanics, Native Americans, Asian/Pacific Americans, women, ethnics, youth, persons over 65 years of age, lesbians and gay men, workers, persons with a high school education or less, persons with disabilities, and persons of low and moderate income.
I In order to encourage full participation by all Democrats in the delegate selection process and in all Party affairs, the Indiana Democratic Party has adopted and will imple​ment affirmative action programs with specific goals and timetables for African Ameri​cans, Hispanics, Native Americans, Asian/Pacific Americans, women, ethnics, youth, persons over 65 years of age, lesbians and gay men, workers, persons with a high school education or less, persons with disabilities, and persons of low and moderate income. (Rule 6.A.)
I The goal of the affirmative action programs shall be to encourage participation in the delegate selection process and in Party organizations at all levels by the aforementioned groups as indicated by their presence in the Democratic electorate. (Rule 6.A.(1))
I This goal shall not be accomplished either directly or indirectly by the Party’s imposition of mandatory quotas at any level of the delegate selection process or in any other Party affairs. (Rule 6.A.(2))
I Organizational Structure

I An Affirmative Action Committee shall be appointed by the State Democratic Chair on March 1, 2003. (Rule 6.F.)
I The Committee shall consist of members from each delegate district representing the Democratic constituency groups set forth in the Introduction to the Affirmative Action Plan. (See Exhibit #1)
I The Affirmative Action Committee shall be responsible for:

I Reviewing the proposed Delegate Selection and Affirmative Action Plans and making recommendations to the State Democratic Chair.

I Directing the implementation of all requirements of the Affirmative Action section of this Plan.

I Implementing a financial assistance program for delegates and alternates. (Rule 6.G.)
I Ensuring, on behalf of the State Party Committee, that district lines used in the delegate selection process are not gerrymandered to discriminate against African Americans, Hispanics, Native Americans, Asian/Pacific Americans, women, ethnics, youth, persons over 65 years of age, lesbians and gay men, workers, persons with a high school education or less, persons with disabilities, and persons of low and moderate income. (Rule 6.E.)
I Financial and staff support for the Affirmative Action Committee shall be provided by the State Party Committee to the greatest extent feasible, including, but not limited to, making available on a priority basis, the State Party staff and volunteers and covering all reasonable costs incurred in carrying out this Plan.

I Implementation of the Affirmative Action Plan shall begin on September 15, 2003, with the distribution of the press kits, and will continue through the end of the delegate selection process. (Rule 1.F.)
B.
Efforts to Educate on the Delegate Selection Process

I Well publicized educational workshops will be conducted in each of the delegate districts beginning in September 2003. These workshops will be designed to encourage participation in the delegate selection process, including apprising potential delegate candidates of the availability of financial assistance. These workshops will be held in places which are easily accessible to persons with physical disabilities. The times, dates, places and rules for the conduct of all education workshops, meetings and other events involved in the delegate selection process shall be effectively publicized by the party organization and include mailings to various organizations representative of the Democratic voting populace. (Rules 3.A. & 3.C.)
I A speakers bureau of volunteers from the Affirmative Action Committee comprised of individuals who are fully familiar with the process, will be organized to appear before groups as needed, to provide information concerning the process.

I The State Party’s education efforts will include outreach to community leaders within the Democratic Party’s constituencies and making sure that information about the delegate selection process is available to Democratic clubs and Party caucuses representing specific constituencies.

I The State Party will publish and make available at no cost: a clear and concise explanation of how Democratic voters can participate in the delegate selection process; an explanation of how, where and when persons can register to vote; and delegate district maps. As well, the State Party shall also make available copies of the State Party Rules, the Delegate Selection Plan (and its attachments), the Affirmative Action Plan, and relevant state statutes at no cost. Copies of documents related to the state’s delegate selection process will be prepared and the Affirmative Action Committee will distribute them in the various delegate districts not later than March 19th, 2004. (Rule 1.H.)
I The State Party shall take all feasible steps to encourage persons to register and to vote as Democrats and will seek to ensure simple and easy registration procedures. (Rule 2.C.)
C.
Efforts to Publicize the Delegate Selection Process

I Special attention shall be directed at publicizing the delegate selection process in the state. Such publicity shall include information on eligibility to vote and how to become a candidate for delegate, the time and location of each stage of the delegate selection process and where to get additional information. The foregoing information will also be published in the State Party newspaper. The Party organization, official, candidate, or member calling a meeting or scheduling an event, shall effectively publicize the role that such meeting or event plays in the selection of delegates and alternates to the Democratic National Convention. (Rules 3.C. and 3.D.)
I Newspapers, radio and television will be utilized to inform the general public how, when and where to participate in the delegate selection process. Specifically, this information should provide details as to how to qualify to run as a delegate candidate. Special effort shall be directed to the major daily newspapers, radio and television stations by the State Democratic Chair, Affirmative Action Committee members and staff. Regular releases during the delegate selection process to all other media sources, weekly newspapers, and wire services should complete timely coverage. (See Exhibit #2) (Rules 4.B.(3) & 6.D.)
I A priority effort shall be directed at publicity among the Democratic Party’s constituencies.

I Information about the delegate selection process will be provided to minority newspapers and radio stations, ethnic press, Native American, Asian/Pacific American, Spanish-speaking and other non-English press, radio stations and publications, and women’s organizations, student newspapers, gay and lesbian press, disability press, and any other specialty media in the state that is likely to reach the Democratic constituency groups set forth in the Introduction of this Affirmative Action Plan.

I The State Party shall be responsible for the implementation of this publicity effort. For purposes of providing adequate notice of the delegate selection process, the times, dates, places and rules for the conduct of the Indiana State Democratic Convention shall be effectively publicized, bilingually where necessary, to encourage the participation of minority groups. (Rules 5.C. & 6.D.)
I Not later than September 15, 2003 a press kit shall be made and provided to each daily and weekly newspaper as well as to the electronic media. The press kit will include:

I a summary of all pertinent rules related to the state(s delegate selection process;

I a map of delegate districts and how many delegates will be elected within each district;

I a summary explaining the operation and importance of the 2004 Convention; and

I materials designed to encourage participation by prospective delegate candidates.

D.
Representation Goals

I The State Party has determined the demographic composition of African Americans, Hispanics, Native Americans, and Asian/Pacific Americans in the state’s Democratic electorate. These constituency percentages shall be established as goals for representation in the state’s convention delegation. (See Exhibit #3) (Rule 6.A.)
I When selecting the at-large portion of the delegation, the demographic composition of the other delegates (district-level, pledged PLEO, and unpledged) shall be compared with the State Party’s goals in order to achieve an at-large selection process which helps to bring about a representative balance.

I Use of the at-large delegation to achieve the affirmative action goals established by this Plan does not obviate the need for the State Party to conduct outreach activities such as recruitment, education and training. (Rule 6.A.(3))
E.
Obligations of Presidential Candidates to Maximize Participation

I Presidential candidates shall assist the Indiana Democratic Party in meeting the demographic representation goals reflected in the Affirmative Action Plan. (Rule 6.H.)
I Each presidential candidate must submit a written statement to the State Democratic Chair by October 1, 2003 which indicates the specific steps he or she will take to encourage full participation in Indiana’s delegate selection process, including, but not limited to, procedures by which persons may file as candidates for delegate or alternate. (Rule 6.H.(1))
I Each presidential candidate must submit demographic information with respect to all candidates for delegate and alternate pledged to them. Such information shall be submitted in conjunction with the list of names approved for consideration as delegate and alternate candidates pledged to the presidential candidate. (Rule 6.H.(2))
I Presidential candidates (including uncommitted status) shall use their best effort to ensure that their respective delegations within the state’s delegate, alternate and standing committee delegations shall achieve the affirmative action goals reflected in the Affirmative Action Plan and that the respective delegations of each presidential candidate shall be equally divided between men and women. Furthermore, presidential candidates shall use their best efforts at the district level to approve delegate and alternate candidates who meet applicable equal division and affirmative action considera​tions in order to achieve the affirmative action goals and equal division for their respective delegations. (Rule 6.I. & Reg. 4.10.)
Section VIII

Challenges

A.
Jurisdiction & Standing

I Challenges related to the delegate selection process are governed by the Regulations of the DNC Rules and Bylaws Committee for the 2004 Democratic National Convention (Regs., Sec. 3.), and the “Rules of Procedure of the Credentials Committee of the 2004 Democratic National Convention.” (Call, Appendix A.)
I Under Rule 19.B. of the 2004 Delegate Selection Rules, the DNC Rules and Bylaws Committee has jurisdiction over challenges pertaining to the submission, non-implementation and violation of state Delegate Selection and Affirmative Action Plans. (Rule 19.B.)
I The Rules and Bylaws Committee has jurisdiction to hear and decide any challenge provided it is initiated before the 56th day preceding the date of the commencement of the 2004 Democratic National Convention. (Call, Appendix A. & Reg., 3.1.)
I Challenges to the credentials of delegates and alternates to the 2004 Democratic National Convention initiated on or after the 56th day preceding the date of commencement of the Democratic National Convention shall be processed in accordance with the “Rules of Procedure of the Credentials Committee of the 2004 Democratic National Convention.” (Call, Appendix A)
I Any challenge to the credentials of a standing committee member shall be considered and resolved by the affected standing committee in accordance with Appendix A of the Call for the 2004 Democratic National Convention. The Rules and Bylaws Committee shall have jurisdiction over challenges brought before the 56th day preceding the date of the commencement of the Democratic National Convention. (Call, VII.B.5.)
I Copies of the Regulations of the Rules and Bylaws Committee and/or the Call for the 2004 Democratic National Convention, including the Rules of Procedure of the Credentials Committee (Appendix A), shall be made available by the State Party upon reasonable request.

I Any group of fifteen Democrats with standing to challenge as defined in Reg. 3.2 or the Call (Appendix A, Sec. 2:A.), may bring a challenge to this Plan or to the implementation of this Plan, including its Affirmative Action provisions.

B.
Challenges to the Status of the State Party and Challenges to the Plan

I A challenge to the status of the State Party Committee as the body entitled to sponsor a delegation from that state shall be filed with the Rules and Bylaws Committee not later than thirty (30) calendar days prior to the initiation of the state’s delegate selection process. (Rule 19.A. & Reg. 3.4.A.)

I A challenge to the state’s Delegate Selection Plan shall be filed with the Chair of the Indiana Democratic Party and the Co-Chairs of the Rules and Bylaws Committee within fifteen (15) calendar days after the adoption of the Plan by the State Party. (Reg. 3.4.B.)
I A challenge to a Plan must be brought in conformity with the Rules and the Regs., which should be consulted for a detailed explanation of challenge procedures.

C.
Challenges to Implementation

I A challenge may be brought alleging that a specific requirement of an approved Plan has not been properly implemented. Jurisdiction over all challenges initiated in a timely fashion shall reside with either the Rules and Bylaws Committee or the Credentials Committee of the National Convention (See Section VII.A. above). However, the Rules and Bylaws Committee may provide advice, assistance or interpretations of the Delegate Selection Rules at any stage of the delegate selection process. (Reg. 3.1.C.)
I An implementation challenge brought before the Rules and Bylaws Committee is initiated by filing a written challenge with the State Party Committee and with the Rules and Bylaws Committee not later then fifteen (15) days after the alleged violation occurred. The State Party has twenty-one (21) days to render a decision. Within ten (10) days of the decision, any party to the challenge may appeal it to the Rules and Bylaws Committee. If in fact, the State Party renders no decision, any party to the challenge may request the Rules and Bylaws Committee to process it. The request must be made within ten (10) days after expiration of the above twenty-one (21) day period. (Regs. 3.4.C., E., & H.)
I Performance under an approved Affirmative Action Plan and composition of the con​vention delegation shall be considered relevant evidence in the challenge to any state delegation. If a State Party has adopted and implemented an approved affirmative action program, the State Party shall not be subject to challenge based solely on delegation composition or primary results. (Rule 6.B.) The procedures are the same for challenges alleging failure to properly implement the Affirmative Action section of a Plan, except that such challenges must be filed not later than thirty (30) days prior to the initiation of the state’s delegate selection process. (Reg. 3.4.C.)
I Depending on the appropriate jurisdiction (see Section VIII.A. above), implementation challenges must be brought in conformity with the Regulations of the Rules and Bylaws Committee or the Rules of Procedure of the Credentials Committee, which should be consulted for a detailed explanation of challenge procedures.

Section IX

Summary of Plan

A.
Selection of Delegates and Alternates

Indiana will use a proportional representation system based on the results of the primary for apportioning its delegates to the 2004 Democratic National Convention.

The “first determining step” of Indiana’s delegate selection process will occur on Tuesday, May 4, 2004 with a Presidential Preference Primary

Delegates and alternates will be selected as summarized on the following chart:

	Type
	Dele​gates
	Alter​nates
	Date of Selection
	Selecting Body

	
	
	
	
	Filing Requirements and Deadlines

	District-Level Dele​gates and Alternates
	43
	7
	6/12/04
	Congressional District Caucuses at the State Convention

	
	
	
	
	Filing Requirements: Must file with the IDP between 8:00 a.m. on 5/14/04 and 12:00 p.m. on 5/28/04. Applications available at the IDP HQ.

	Unpledged Party Leader and Elected Official Delegates*
	11
	n/a
	n/a
	Automatic by virtue of respective public or Party office as provided in Rule 8.A. of the 2004 Delegate Selection Rules.

	Unpledged Add-on

Delegates**
	2
	n/a
	6/12/04
	District-Level Delegates

	
	
	
	
	Filing for unpledged add-on delegates will begin one (1) hour following the adjournment of the District Level Caucuses on Saturday, June 12, 2004.

	Pledged Party Leaders and Elected Officials (PLEOs)
	9

	6/12/04
	District-Level Delegates

	
	
	
	
	Filing Requirements: Must file with the IDP between 8:00 a.m. on 5/14/04 and 12:00 p.m. on 5/28/04. Applications available at the IDP HQ.

	At-Large Dele​gates and Alternates
	15
	5
	6/12/04
	Disstrict –Level Delegates

	
	
	
	
	Filing Requirements: Must file with the IDP between 8:00 a.m. on 5/14/04 and 12:00 p.m. on 5/28/04. Applications available at the IDP HQ.

	TOTAL Delegates and Alternates
	80
	12
	
	

*
Unpledged Party Leader and Elected Official (PLEO) delegates includes the following categories, if applicable, who legally reside in the state: the Democratic National Committee Members, the Democratic President, the Democratic Vice President, all Democratic Members of Congress, the Democratic Governor, and any other Distinguished Party Leader as specified in Rule 8.A. of the 2004 Delegate Selection Rules. The exact number of Unpledged PLEO Delegates is subject to change due to possible deaths, resignations, elections or special elections.

ADVANCE \d7
**
Unpledged Add-on delegates refers to those delegates chosen according to Rule 8.B. of the 2004 Delegate Selection Rules.

ADVANCE \d7

Pledged Party Leader and Elected Official (PLEO) alternates are selected with the At-Large alternates. [Applicable to most states.]

B.
Selection of Standing Committee Members (For the Credentials, Platform and Rules Committees)

Standing committee members will be selected by the state’s National Convention delegates as summarized below:

	Members Per Committee
	Total Members
	Selection Date
	Filing Requirements and Deadlines

	3
	9
	6/12/04
	File with the IDP HQ between 8:00 a.m. on 5/14/04 and 12:00 p.m. on 5/28/04

C.
Selection of Delegation Chair and Convention Pages

The Delegation Chair will be selected by the National Convention Delegates on June 12, 2004.

Two (2) Convention Pages will be selected by the State Democratic Chair on June 12, 2004.

D.
Presidential Candidate Filing Deadline

A presidential candidate gains access to the Indiana presidential preference primary ballot, by filing a written request with the Indiana Secretary of State (Room 201, State House, Indianapolis, IN 46204) between January 21, 2004 and 12:00 p.m. February 20, 2004. Accompanying this request must be a petition signed by at least four thousand five hundred (4,500) voters, including at least five hundred (500) voters from each of Indiana’s nine (9) congressional districts. Each petition must include:

· Signature of petitioner;

· Legibly printed name of each petitioner;

· Residence address of each petitioner.

The petition must request the presidential candidate’s name be placed on the ballot of the May 4, 2004 Primary Election.

Furthermore, in order for the Secretary of State to consider a petition valid, the circuit court clerk or board of voter registration must certify each petitioner as a voter of the county. The certification must accompany and be part of the petition. If a county is part of more than one congressional district, the certificate must indicate the number of petitioners from that county who reside in each congressional district. The time period for certification in each county is between January 1, 2004 and 12:00 p.m. February 10, 2004. (Rule 10.B.)
Presidential candidates must certify the name of their authorized representative(s) to the State Democratic Chair by January 9, 2004.

E.
Timetable

	Date
	Activity

	2003

	March 1
	Delegate Selection Affirmative Action Committee members are appointed by the State Chair.

	April 24
	Affirmative Action Committee meets to draft proposed Delegate Selection and Affirmative Action Plans.

	April 30
	Proposed Delegate Selection and Affirmative Action Plans are tentatively approved for public comment by State Party Committee.

	April 30
	Public comments are solicited on the proposed Delegate Selection and Affirmative Action Plans. Press releases are mailed and faxed announcing the public comment period.

	May 29
	Period for public comment on state Plan is concluded. Responses are compiled for review by the State Party Committee.

	May 31
	State Party Committee reviews public comments and adopts revised Delegate Selection and Affirmative Action Plans for submission to DNC Rules and Bylaws Committee. Press releases are mailed announcing the approval of the Plan.

	May 31
	Delegate Selection and Affirmative Action Plans are forwarded to the DNC Rules and Bylaws Committee.

	September 15
	State Party begins implementation of the Affirmative Action Plan. Press kits, as described in the Affirmative Action Plan, are sent to all state media. [Note: This is the deadline by which implementation of the affirmative action program must begin.]

	October 1
	Deadline for each announced presidential candidate to submit a statement specifying steps the candidate will take to encourage full participation in the delegate selection process. (Individuals who announce their candidacy after this date must provide this full participation statement to the State Party not later than 30 days after their announcement.)

	2004

	January 9
	Presidential candidate deadline for certifying the name(s) of their authorized representative(s) to the State Party.

	February 10
	Deadline for presidential candidates to file with circuit court desks or boards.

	February 20
	Presidential candidate deadline for filing the petition of candidacy with the Secretary of State and a copy to the State Party.

	March 1
	Deadline for filing for Temporary Stantding Committees members.

	April 24
	Selection of Temporary Standing Committee members

	May 4
	Presidential preference primary.

	May 14
	Delegate and alternate candidates may obtain the statement of candidacy and pledge of support forms and filing instructions from State Party Committee Headquarters, in person, by mail, or from State Party’s web site at [www.indems.org].

	May 20
	Secretary of State certifies results of primary.

	May 28
	District-level delegate and alternate deadline for filing the statement of candidacy and pledge of support forms with State Party.

	May 28
	Pledged PLEO and at-large delegate or alternate candidate deadline for filing the statement of candidacy and pledge of support forms with State Party.

	June 1
	State Party provides list of district-level delegate and alternate candidates to the respective Presidential candidates.

	June 1
	State Party provides list of PLEO and at-large delegate and alternate candidates to the respective Presidential candidates.

	
	

	June 4
	Presidential candidates provide approved list of pledged PLEO delegate candidates to State Party.

	June 12
	State Convention convenes. District-level deletgates and alternates selected. After selection of district-level delegates and alternates, presidential candidates provide approved list of pledged PLEO candidates to State Party. Unpledged add-on and pledged PLEO delegates selected. Following selection of PLEO delegates, presidential candidates provide approved list of at-large delegate and alternate candidates to State Party. State Convention selects at-large delegates and alternates. Presidential candidates submit lists of candidates for standing committee members to State Party.

	June 12
	National Convention delegation meeting. Delegate select National Convention standing committee members and delegation chair. State Chair names convention pages.

	June 12
	State Party certifies remainder of elected delegates and alternates (Unpledged add-on, PLEOs, and at-large), along with standing committee members, delegation chair, and convention pages.

	June 12
	State Party certifies elected district-level delegates and alternates to the Secretary of the Democratic National Committee.

Exhibits to the Affirmative Action Plan

EXHIBIT #1

A.
Members of the Affirmative Action Committee

	Last Name
	First Name
	Congressional

District
	City
	Demographic

Information

	Dominguez
	Roy
	1st
	Crown Point
	Male, Hispanic

	Bedan
	Greg
	7th
	Indianapolis
	Male, White, Disabled

	Drummer
	Carl
	7th
	Indianapolis
	Male, African-American

	Fehribach
	Greg
	7th
	Indianapolis
	Male, White, Disabled

	Friedman
	Greta
	2nd
	LaPorte
	Female

	Gambetta
	Ricardo
	7th
	Indianapolis
	Male, Hispanic

	Goodall
	Hurley
	6th
	Muncie
	Male, African-American

	Hackman
	Jeanette
	9th
	Brownstown
	Female, White

	Henderson
	Linda
	4th
	Bedford
	Female, White

	Kerney
	Rob
	8th
	Evansville
	Male, White, Disabled

	Lewis-Burks
	Cordelia
	7th
	Indianapolis
	Female, African-American

	Liggett
	Troy
	7th
	Indianapolis
	Male, White, Gay

	Margerum
	Sonya
	4th
	West Lafayette
	Female, White

	Redd
	Charles
	3rd
	Ft. Wayne
	Male, African-American

	Robinson
	Connie
	8th
	Evansville
	Female, White

	Rouse
	Tim
	2nd
	South Bend
	Male, African-American

	Sanders
	Joanne
	7th
	Indianapolis
	Female, White

	Thurman
	Connie
	7th
	Indianapolis
	Female, White

	Tropp
	Dennis
	3rd
	Avilla
	Male, White, Gay

	Washington
	Darren
	1st
	Gary
	Male, African-American

	Young
	Janie
	5th
	Kokomo
	Female, African-American

EXHIBIT #2

B.
Media Outlets to be Contacted Regarding the Delegate Selection Process

	Outlet
	Fax
	Category

	Frost Illustrated
	(219) 745-9503
	African American Newspaper

	Gary Crusader
	(219) 883-3317
	African American Newspaper

	Gary Info News
	(219) 886-1090
	African American Newspaper

	Indiana Herald
	(317) 923-8292
	African American Newspaper

	Indianapolis Recorder
	(317) 924-5148
	African American Newspaper

	Indianapolis Star
	(317) 656-1435
	African American Newspaper

	Louisville Defender
	(502) 775-8655
	African American Newspaper

	Muncie Times
	(765) 741-0040
	African American Newspaper

	Our Times
	(812) 425-0066
	African American Newspaper

	WEAO-AM "The Pump"
	(812) 424-9946
	African American Radio

	WGVE-FM
	(219) 962-6269
	African American Radio

	WTLC-AM-31598
	(317) 396-0483
	African American Radio

	WUSB-FM
	(219) 287-2478
	African American Radio

	Hoosier Radio & Television
	(317) 328-3870
	African American Radio & TV

	El Mexicano
	(219) 456-2535
	Hispanic Newspaper

	El Puente Newspaper
	(574) 295-2329
	Hispanic Newspaper

	Hispanic Perspective
	(219) 398-1120
	Hispanic Newspaper

	Indianapolis Habla Espanol
	(317) 328-3870
	Hispanic Newspaper

	La Ola Latino-Americana
	(317) 822-0344
	Hispanic Newspaper

	Voz Latina
	(219) 289-2945
	Hispanic Publication

	Voz Latina
	(317) 636-7970
	Hispanic Publication

	La Explosiva on WSYW
	(317) 924-1459
	Hispanic Radio

	WSYW-AM
	(317) 924-1459
	Hispanic Radio

	WRTV-TV
	(317) 269-1445
	Hispanic TV

	AT&T Cable News
	(219) 755-3642
	Cable TV

	Community Access Television Services
	(574) 522-6230
	Cable TV

	TCI Cable
	(219) 982-5043
	Cable TV

	Advance-Leader/ Northeast Indiana Advertiser
	(219) 648-3232
	Newspaper

	Albion News Era
	(260) 477-6024
	Newspaper

	Alexandria Times-Tribune2
	(765) 883-3317
	Newspaper

	Anderson Herald-Bulletin
	(765) 886-1090
	Newspaper

	Andersonian
	(765) 985-7981
	Newspaper

	Auburn Evening Star
	(260) 663-0137
	Newspaper

	Ball State Daily News
	(765) 895-0344
	Newspaper

	Ball State Daily News
	(765) 838-1338
	Newspaper

	Banner Graphic
	(765) 462-4880
	Newspaper

	Bedford Times-Mail
	(812) 527-5925
	Newspaper

	Benton Review
	(812) 222-2490
	Newspaper

	Berne Shopping News
	(812) 321-3084
	Newspaper

	Berne Tri-Weekly News
	(812) 899-8019
	Newspaper

	Bloomington Herald-Times
	(812) 819-1332
	Newspaper

	Bluffton News-Banner
	(260) 738-2818
	Newspaper

	Bourbon News-Mirror
	(574) 794-9660
	Newspaper

	Brazil Times
	(765) 465-7298
	Newspaper

	Bremen Enquirer
	(574) 926-6389
	Newspaper

	Bright Beacon (Bright)
	(574) 983-3775
	Newspaper

	Bristol Bugle News
	(574) 987-5119
	Newspaper

	Brook Reporter/ Morocco Courier/ Remington Press/ Rensselear Republican/ Shoppers News
	(765) 884-8110
	Newspaper

	Brookville American & Democrat
	(812) 996-3144
	Newspaper

	Calumet Press
	(219) 696-7713
	Newspaper

	Carroll County Comer
	(765) 755-4312
	Newspaper

	Carroll County Comet - Delphi Bureau
	(765) 285-2296
	Newspaper

	Cedar Lake Journal/ Lowell Tribune/ Northern Star/ Southlake Advertiser
	(219) 866-3775
	Newspaper

	Center Grove Gazette/ Greenwood Gazette-Bureau
	(317) 866-5106
	Newspaper

	Centerville Crusader
	(765) 465-7298
	Newspaper

	Chesterton Tribune
	(219) 947-2725
	Newspaper

	Chicago
	(219) 887-3070
	Newspaper

	Chicago Sun-Times
	(773) 528-6050
	Newspaper

	Chronicle-Tribune
	(812) 951-3674
	Newspaper

	Churubusco News
	(812) 222-5977
	Newspaper

	Cincinnati Enquirer
	(812) 705-1791
	Newspaper

	Clay City News
	(765) 785-2442
	Newspaper

	Commercial Review
	(219) 879-8070
	Newspaper

	Community Shopper
	(574) 288-1050
	Newspaper

	Connersville News-Examiner
	(574) 326-6228
	Newspaper

	Courier-Times
	(219) 872-8511
	Newspaper

	Crawfordsville Journal-Review
	(765) 879-8202
	Newspaper

	Crystal Valley Trading Post/ LaGrange News
	(260) 362-2166
	Newspaper

	Culver Citizen
	(765) 325-0677
	Newspaper

	Daily Calumet
	(574) 342-3002
	Newspaper

	Daily Journal
	(574) 935-0083
	Newspaper

	Daily Reporter
	(574) 936-6776
	Newspaper

	Danville Commercial-News (Covington Bureau)
	(765) 772-7041
	Newspaper

	Danville Republican
	(765) 772-5920
	Newspaper

	Dearborn County Register
	(812) 643-9440
	Newspaper

	Dearborn County Register (Lawrenceburg)
	(812) 732-5070
	Newspaper

	Decatur Daily Democrat
	(812) 722-4010
	Newspaper

	Duneland News/ Hobart Gazette News/ Merrillville Herald News/ Portage Journal News/ Valparaiso News/ Winfield-Lake of the Four Seasons
	(219) 967-4657
	Newspaper

	East Allen Courier
	(260) 546-3599
	Newspaper

	East Side Herald/ Northeast Reporter
	(574) 294-3895
	Newspaper

	Elletsville Journal
	(812) 262-5700
	Newspaper

	Elwood Call-Leader
	(765) 653-3418
	Newspaper

	Enquirer
	(574) 362-2166
	Newspaper

	Evansville Courier Statehouse
	(812) 324-7418
	Newspaper

	Expo2/ Hagerstown Exponent
	(765) 537-5576
	Newspaper

	Fountain County Neighbor
	(765) 255-4789
	Newspaper

	Frankfort Times
	(765) 936-3844
	Newspaper

	Franklin & Greenwood Challenger
	(765) 223-5782
	Newspaper

	Franklin Daily Journal
	(765) 236-1765
	Newspaper

	Franklin Township Informer
	(765) 282-1716
	Newspaper

	Gary Crusader
	(219) 289-7382
	Newspaper

	Gary Info News
	(219) 287-2478
	Newspaper

	Gary Post-Tribune
	(219) 287-5769
	Newspaper

	Goshen News
	(574) 785-2442
	Newspaper

	Green Banner Publications
	(574) 946-7471
	Newspaper

	Greencastle Banner Graphic
	(765) 816-4440
	Newspaper

	Greenfield Daily Reporter
	(765) 345-2186
	Newspaper

	Greensburg Daily News
	(812) 529-1731
	Newspaper

	Greenwood & Center Grove Gazette
	(317) 736-2766
	Newspaper

	Hagerstown Exponent
	(765) 738-8233
	Newspaper

	Hamilton News
	(317) 662-0142
	Newspaper

	Hartford City News-Times
	(765) 285-5345
	Newspaper

	Hebron Advertiser
	(765) 640-4815
	Newspaper

	Hendricks County Flyer
	(765) 640-4815
	Newspaper

	Hendricks County Flyer/ The Weekend Flyer/ The Westside Flyer
	(765) 642-4033
	Newspaper

	Herald News
	(765) 641-2383
	Newspaper

	Herald Republican
	(765) 552-3358
	Newspaper

	Herald Times
	(765) 778-7152
	Newspaper

	Highflyer/ Image
	(765) 778-8207
	Newspaper

	Hoosier Publishing (Westville)
	(765) 213-5858
	Newspaper

	Hoosier Topics
	(765) 741-0040
	Newspaper

	Hope Star-Journal
	(812) 285-6397
	Newspaper

	Huntington County Tab
	(260) 289-9640
	Newspaper

	Huntington Herald-Press
	(260) 288-0429
	Newspaper

	Image
	(765) 584-3066
	Newspaper

	Independent/ Pulaski County Journal
	(765) 584-2758
	Newspaper

	Indiana Daily Student
	(812) 354-2221
	Newspaper

	Indiana Herald
	(812) 372-1061
	Newspaper

	Indiana Spirit Shopping Guide/ Newton County Enterprise
	(812) 375-2555
	Newspaper

	Indianapolis Star
	(317) 285-8248
	Newspaper

	Jefferesonwille Evening News
	(812) 848-5689
	Newspaper

	Journal Review
	(260) 693-6545
	Newspaper

	Journal-Press (Aurora)
	(260) 244-4244
	Newspaper

	Kankakee Valley Post-News
	(260) 244-7598
	Newspaper

	Kewanna Observer
	(260) 244-5610
	Newspaper

	Knox Leader & Review
	(260) 456-2535
	Newspaper

	Kokomo Herald
	(765) 461-8648
	Newspaper

	Kokomo Perspective
	(765) 461-8817
	Newspaper

	Kokomo Tribune
	(765) 422-5266
	Newspaper

	Kouts Courier/ Regional News/ Westville Indicator
	(260) 452-1188
	Newspaper

	Lafayette Business Digest
	(765) 482-8655
	Newspaper

	Lafayette Journal & Courier
	(765) 471-5224
	Newspaper

	Lafayette Leader
	(765) 784-0306
	Newspaper

	Lake County Star
	(219) 482-7707
	Newspaper

	LaPorte Herald-Angus
	(219) 447-2444
	Newspaper

	Lawrence Community Journal
	(812) 424-6054
	Newspaper

	Lebanon Reporter
	(317) 484-8240
	Newspaper

	Liberty Herald
	(812) 484-4331
	Newspaper

	Lincolnland Shopping Guide/ Perry CountyNews
	(812) 422-9648
	Newspaper

	Linton Daily Citizen
	(812) 747-3999
	Newspaper

	Logansport Pharos-Tribune
	(765) 357-4124
	Newspaper

	Loogootee Tribune
	(812) 535-7618
	Newspaper

	Louisville Courier-Journal
	(812) 627-2519
	Newspaper

	Madison Courier/ The Weekly Herald
	(765) 347-2693
	Newspaper

	Martinsville Reporter-Times
	(765) 347-2524
	Newspaper

	Michiana Now!/ Times
	(574) 894-3104
	Newspaper

	Michigan City News-Dispatch
	(574) 658-4701
	Newspaper

	Middleton News
	(765) 773-3512
	Newspaper

	Mishawaka Enterprise
	(574) 723-4771
	Newspaper

	Mitchell Tribune
	(812) 862-2179
	Newspaper

	Monon News & Review
	(812) 533-0389
	Newspaper

	Monroeville News
	(765) 533-9082
	Newspaper

	Montgomery Times
	(765) 925-2625
	Newspaper

	Monticello Herald Journal
	(765) 723-4771
	Newspaper

	Mooresville Times
	(765) 654-7031
	Newspaper

	Morocco Courier-Bureau
	(812) 849-2911
	Newspaper

	Mount Vernon Democrat/ The Advantage
	(812) 277-3472
	Newspaper

	Muncie Star Press
	(765) 279-8046
	Newspaper

	Muncie Times
	(765) 342-5020
	Newspaper

	Nappanee Advance-News
	(574) 272-4415
	Newspaper

	New Albany Tribune
	(812) 474-3442
	Newspaper

	New Castle Courier-Times
	(765) 448-4452
	Newspaper

	New Palestine Press
	(765) 448-1348
	Newspaper

	New Wolcott Enterprices
	(765) 496-1542
	Newspaper

	News and Sun
	(765) 497-3299
	Newspaper

	News-Gazette
	(765) 463-7979
	Newspaper

	Newton County Enterprise
	(219) 743-6087
	Newspaper

	Nirthwest Press/ Speedway Town Press/ Westside Messenger
	(219) 253-6234
	Newspaper

	Noblesville Times
	(317) 583-4241
	Newspaper

	North Knox Leader (Bicknell)
	(812) 583-8933
	Newspaper

	North Vernon Plain Dealer/ North Vernon Sun
	(219) 279-2167
	Newspaper

	Nuvo
	(317) 576-2163
	Newspaper

	Ohio County News/ Rising Sun Recorder
	(812) 852-8018
	Newspaper

	Orange County Publishing (Paoli papers)
	(812) 364-5424
	Newspaper

	Osgood Journal/ Spotlight Advertiser/ Versailles Republican
	(812) 364-1550
	Newspaper

	Ossian Journal/ Sunriser News
	(812) 745-2777
	Newspaper

	Owen Leader/ Spencer Evening World
	(812) 736-2766
	Newspaper

	Parke County Sentinel
	(765) 738-8233
	Newspaper

	Pendleton Times
	(317) 882-8830
	Newspaper

	Peru Tribune
	(765) 535-8584
	Newspaper

	Plymouth Pilot-News
	(574) 449-3413
	Newspaper

	Portland Commercial-Review
	(765) 482-4652
	Newspaper

	Post
	(219) 272-5887
	Newspaper

	Post & Mail Shopping News
	(219) 423-8133
	Newspaper

	Post Tribune (Valpo Bureau)
	(219) 349-1401
	Newspaper

	Princeton Daily Clarion
	(812) 279-8046
	Newspaper

	Progress Examiner
	(317) 467-6017
	Newspaper

	Purdue Exponent
	(765) 452-3037
	Newspaper

	Rensselaer Republican
	(765) 456-3815
	Newspaper

	Richmond Palladium-Item
	(765) 455-3882
	Newspaper

	Roanoke News
	(260) 672-8978
	Newspaper

	Rochester Sentinel
	(574) 356-9026
	Newspaper

	Rose Thorn
	(260) 356-1177
	Newspaper

	Royal Centre Record
	(765) 472-4438
	Newspaper

	Rushville Republican
	(765) 398-0194
	Newspaper

	Scottsburg Giveaway-Journal/Chronicle
	(765) 675-4147
	Newspaper

	Shelbyville News
	(317) 848-4958
	Newspaper

	Shoals News
	(317) 598-6360
	Newspaper

	Shopper News
	(317) 485-6800
	Newspaper

	South Bend Tribune
	(574) 459-9533
	Newspaper

	South Gibson Star-Times (Ft. Branch)
	(812) 668-6767
	Newspaper

	South Whitley Tribune-News
	(812) 671-2151
	Newspaper

	Southside Times
	(317) 861-4201
	Newspaper

	Spencer County Journal-Democrat
	(317) 773-3029
	Newspaper

	Spencer Evening World
	(812) 776-6305
	Newspaper

	Springs Valley Herald (French Lick)
	(317) 776-0270
	Newspaper

	Sullivan Daily Times
	(812) 982-8233
	Newspaper

	Terra Haute Tribune-Star
	(812) 473-5055
	Newspaper

	The Ad Pages
	(219) 563-0883
	Newspaper

	The Advertiser
	(219) 563-4425
	Newspaper

	The Banner-Gazette/ The Leader// The Giveaway/ The Washington County Edition
	(812) 462-7779
	Newspaper

	The Beacher (Michigan City)
	(219) 331-4383
	Newspaper

	The Benton Review
	(812) 658-5991
	Newspaper

	The Bloomfield News
	(812) 237-7629
	Newspaper

	The Bright Beacon
	(812) 877-8166
	Newspaper

	The Call-Leader
	(812) 765-6087
	Newspaper

	The Clarion News
	(812) 231-4321
	Newspaper

	The Compass/ The Rochester Sentinel
	(812) 231-4321
	Newspaper

	The Daily Ledger/ Topics Newspapers
	(812) 237-8365
	Newspaper

	The DePauw
	(765) 234-9999
	Newspaper

	The Echo/ The News-Banner
	(812) 446-1250
	Newspaper

	The Elkhart Truth
	(574) 234-0089
	Newspaper

	The Evansville Courier and Press
	(812) 696-2755
	Newspaper

	The Ferdinand News
	(812) 446-0938
	Newspaper

	The Garrett Clipper
	(219) 939-2286
	Newspaper

	The Guide
	(812) 829-4666
	Newspaper

	The Herald-Tribune
	(812) 829-9747
	Newspaper

	The Hoosier Topics
	(812) 876-2853
	Newspaper

	The Huntingburg Press
	(260) 342-5020
	Newspaper

	The Jackson County Banner/ The Weekly Budget
	(317) 831-7068
	Newspaper

	The Journal
	(317) 272-4415
	Newspaper

	The Journal Gazette
	(317) 745-2777
	Newspaper

	The Lebanon Reporter
	(765) 653-6677
	Newspaper

	The Mail-Journal/ The Paper
	(765) 569-1424
	Newspaper

	The New Millennium Time News
	(765) 569-2027
	Newspaper

	The News
	(765) 762-1547
	Newspaper

	The News-Journal
	(765) 793-2272
	Newspaper

	The News-Sentinel
	(765) 793-4039
	Newspaper

	The News-Sun
	(765) 362-5135
	Newspaper

	The News-Sun-Tribune
	(765) 364-1550
	Newspaper

	The Observer
	(765) 482-4652
	Newspaper

	The Odon Journal
	(765) 420-5246
	Newspaper

	The Paper of Wabash County
	(765) 742-5156
	Newspaper

	The Pilot-News
	(765) 448-4452
	Newspaper

	The Press-Dispatch
	(765) 474-3442
	Newspaper

	The Republic
	(765) 449-3413
	Newspaper

	The Republican
	(765) 448-1348
	Newspaper

	The Review Republican
	(765) 496-1542
	Newspaper

	The Ryder Magazine
	(765) 497-9495
	Newspaper

	The Salem Democrat/ The Salem Leader/ Your Ad-Vantage
	(812) 497-3299
	Newspaper

	The Shopper
	(765) 463-7979
	Newspaper

	The Shopper/ Wabash Plain Dealer
	(765) 659-3338
	Newspaper

	The Switzerland Democrat/ Vevay Reveille-Enterprise
	(812) 762-6418
	Newspaper

	The Tribune
	(765) 884-8110
	Newspaper

	The Tribune-News
	(219) 474-5354
	Newspaper

	The Vidette Times
	(219) 987-5119
	Newspaper

	The Washington County Edition-Bureau
	(812) 866-3775
	Newspaper

	Times of Northwest Indiana
	(219) 866-6100
	Newspaper

	Tipton County Tribune
	(765) 772-5920
	Newspaper

	Town Crier (LaPorte)
	(219) 936-3844
	Newspaper

	Tri County News
	(219) 935-0083
	Newspaper

	Tri-County Banner
	(219) 936-3844
	Newspaper

	Tri-County Banner
	(219) 936-6776
	Newspaper

	Tri-County News
	(219) 936-6776
	Newspaper

	Vincennes Sun-Commercial
	(812) 268-1480
	Newspaper

	Wakarusa Tribune
	(574) 456-1112
	Newspaper

	Warren Weekly
	(219) 583-4241
	Newspaper

	Warrick Publishing (Boonville)
	(812) 448-1248
	Newspaper

	Warsaw Times-Union
	(574) 967-4657
	Newspaper

	Washington Times-Herald
	(812) 722-4010
	Newspaper

	Waynedale News
	(765) 285-2717
	Newspaper

	Weekly of West Central Indiana
	(765) 345-2186
	Newspaper

	West Indianapolis Community News/ West Side Community News
	(317) 333-4240
	Newspaper

	Western Wayne News
	(812) 852-5920
	Newspaper

	Western Wayne News (Cambridge City)
	(219) 824-0700
	Newspaper

	Williamsport Review-Republican
	(317) 632-6720
	Newspaper

	Winchester News-Gazette
	(765) 631-0144
	Newspaper

	Zionsville Times Sentinel
	(317) 537-5576
	Newspaper

	Network Indiana
	(765) 742-5156
	Radio

	WABX-FM/ WIKY-FM/ WJPS-FM
	(765) 452-3037
	Radio

	WADM-AM & WNUY-FM Bluffton
	(765) 457-7209
	Radio

	WAJI-FM/ WLDE-FM
	(765) 455-3882
	Radio

	WAMW-AM/ WYER-FM
	(765) 472-4438
	Radio

	WANE-TV
	(219) 653-3418
	Radio

	WAOV-AM/ WUZR-FM/ WZDM-FM Vincennes
	(812) 223-5782
	Radio

	WARU-AM & FM Peru
	(765) 732-5070
	Radio

	WASK-AM&FM/ WKOA-FM Lafayette
	(765) 457-9188
	Radio

	WASK-AM, WASK-FM & WKOA-AM
	(219) 457-9188
	Radio

	WAUZ-FM/ WTRE-AM Greensburg
	(812) 855-8009
	Radio

	WAVG-AM (Jefferesonville)
	(812) 663-2985
	Radio

	WAWC-FM
	(765) 285-5345
	Radio

	WAWK-AM
	(765) 387-2091
	Radio

	WAXI-FM
	(765) 289-9640
	Radio

	WAXL-FM/ WBDC-FM/ WRZR-FM
	(765) 285-8248
	Radio

	WAZY-AM&FM/ WGBD-FM/ WLFF-FM Lafayette
	(765) 825-4599
	Radio

	WAZY-FM & WGBD-FM
	(765) 825-2411
	Radio

	WBAA-AM & FM
	(765) 345-7039
	Radio

	WBAA-AM&FM West Lafayette
	(765) 529-1731
	Radio

	WBAT-AM/ WCJC-FM
	(260) 726-8143
	Radio

	WBBM-AM
	(260) 726-4311
	Radio

	WBCL-FM
	(765) 552-3358
	Radio

	WBDG-FM
	(765) 778-7152
	Radio

	WBGW-FM
	(765) 642-4033
	Radio

	WBIW, WGRK, WWEG
	(765) 641-3825
	Radio

	WBIW-AM/ WQRK-FM/ WWEG-FM Bedford
	(812) 816-4440
	Radio

	WBKE-FM
	(765) 213-5858
	Radio

	WBKS-FM/ WHHH-FM/ WYJZ-FM
	(765) 584-3066
	Radio

	WBNI-FM
	(765) 938-1916
	Radio

	WBNL-AM & WBNL-FM (Boonville)
	(812) 478-5155
	Radio

	WBOW-AM, WZZQ-AM & WZZQ-FM
	(765) 489-5323
	Radio

	WBRI-AM/ WXIR-FM
	(765) 983-1641
	Radio

	WBST-FM
	(765) 966-1499
	Radio

	WBTO-AM/ WQTY-FM
	(765) 966-4824
	Radio

	WBTU-FM
	(765) 724-4460
	Radio

	WBWB-FM & WGCT-FM (Bloomington)
	(812) 589-8738
	Radio

	WBYR-FM/ WFWI-FM
	(260) 589-8614
	Radio

	WBYT-FM/ WRBR-FM/ WUBU-FM
	(260) 589-8045
	Radio

	WCBK-FM & WMCB-AM (Martinsville)
	(765) 824-0700
	Radio

	WCKS-FM/ WEJE-FM/ WGL-AM/ WGLL-AM/ WYSR-FM
	(219) 824-2805
	Radio

	WCNB-AM/ WIFE-FM Connersville
	(765) 647-4811
	Radio

	WCOE-FM/ WLOI-AM
	(260) 724-7981
	Radio

	WCPO
	(765) 489-5323
	Radio

	WCSI-AM & WKKG-FM
	(765) 354-2221
	Radio

	WCSI-AM/ WINN-FM/ WKKG-FM/ WNVI-AM
	(260) 623-3966
	Radio

	WCVL-AM & WIMC-FM
	(765) 288-0429
	Radio

	WCVL-AM/ WIMC-FM
	(765) 747-5325
	Radio

	WDFM-FM
	(260) 622-6439
	Radio

	WDKS-FM/ WGBF-AM/ WGBF-FM/ WTRI-FM/ WYNG-FM
	(765) 778-0605
	Radio

	WDSO-FM
	(765) 966-4824
	Radio

	WECI-FM Richmond
	(765) 935-5367
	Radio

	WEDJ-FM/ WSYW-AM
	(317) 462-7779
	Radio

	WEDM-FM
	(765) 641-3851
	Radio

	WEEM-FM
	(765) 855-1141
	Radio

	WEHT-TV
	(513) 721-7717
	Radio

	WENS-FM
	(513) 412-6121
	Radio

	WEOA-AM
	(513) 421-3022
	Radio

	WERK-AM & WERK-FM
	(513) 768-8340
	Radio

	WETL-FM
	(219) 824-2805
	Radio

	WEXI-FM/ WXKE-FM
	(219) 622-6439
	Radio

	WEZV-FM
	(219) 589-8614
	Radio

	WFBQ-FM/ WNDE-AM/ WRZX-FM
	(219) 589-8045
	Radio

	WFCI-FM
	(219) 724-7981
	Radio

	WFCV-AM
	(765) 458-5115
	Radio

	WFHB-FM
	(317) 736-2766
	Radio

	WFIU-FM
	(317) 888-3377
	Radio

	WFLQ-FM (French Lick)
	(812) 865-4923
	Radio

	WFMG-FM/ WKBV-AM
	(317) 787-3325
	Radio

	WFMG-FM/ WKBV-AM Richmond
	(765) 356-5871
	Radio

	WFMS-FM/ WGLD-FM/ WGRL-FM
	(317) 923-8292
	Radio

	WFOF-FM
	(317) 684-8356
	Radio

	WFPC-FM
	(317) 444-6600
	Radio

	WFRI-FM/ WRRN-AM/ WFRN-FM/ WFRR-FM
	(317) 636-1124
	Radio

	WFYI-FM
	(317) 634-4547
	Radio

	WGCL-AM & WTTS-FM (Bloomington)
	(812) 254-2405
	Radio

	WGCS-FM
	(317) 684-0706
	Radio

	WGLM-FM
	(317) 240-6397
	Radio

	WGN-AM
	(317) 684-4199
	Radio

	WGNR-AM & WGNR-FM
	(317) 243-5506
	Radio

	WGNR-AM & WGNR-FM (Anderson)
	(765) 328-3870
	Radio

	WGON-AM/ WMRI-FM
	(317) 924-7766
	Radio

	WGRE-FM
	(317) 532-6199
	Radio

	WGTC-FM/ WHME-FM/ WHPZ-FM
	(317) 684-2021
	Radio

	WGVE-FM
	(317) 253-6501
	Radio

	WHAS-AM (Loiusville)
	(812) 921-1996
	Radio

	WHBU-AM & WAXT-FM
	(317) 684-2017
	Radio

	WHLY-AM/ WJVA-AM/ WNDV-AM/ WNDV-FM
	(317) 816-4050
	Radio

	WHON-AM/ WQLK-FM
	(317) 655-9995
	Radio

	WHON-AM/ WQLK-FM Richmond
	(765) 328-3870
	Radio

	WHPL-FM
	(317) 633-7418
	Radio

	WHWE-FM
	(317) 776-4051
	Radio

	WHZR-FM (Logansport)
	(765) 594-0630
	Radio

	WIBC-AM
	(317) 931-2242
	Radio

	WIKI-FM
	(317) 269-1445
	Radio

	WILO-AM & WSHW-FM
	(317) 687-6556
	Radio

	WILO-AM & WSHW-FM
	(317) 842-5567
	Radio

	WIOUAM & WZWZ-FM
	(317) 634-0679
	Radio

	WIOU-AM & WZWZ-FM (Kokomo)
	(765) 753-4251
	Radio

	WISU-FM
	(812) 735-2296
	Radio

	WISU-FM
	(812) 885-2235
	Radio

	WITZ-AM/ WITZ-FM/ WQKZ-FM
	(812) 885-2604
	Radio

	WIWC-FM
	(812) 888-5367
	Radio

	WJAA-FM
	(812) 237-7629
	Radio

	WJCP-FM/ WJLR-FM
	(812) 231-4321
	Radio

	WJEF-FM
	(812) 234-4383
	Radio

	WJFX-FM
	(812) 238-1576
	Radio

	WJHS-FM
	(812) 234-0089
	Radio

	WJOB-AM
	(812) 232-8953
	Radio

	WJOT-AM/ WJOT-FM
	(812) 696-2755
	Radio

	WJSH-AM, WSDM-AM & WSDM-FM
	(812) 897-3703
	Radio

	WJSH-AM, WSDM-AM & WSDM-FM
	(812) 897-2130
	Radio

	WKAM-AM/ WZOW-FM
	(765) 492-4401
	Radio

	WKBV-FM & WFMG-FM
	(812) 939-2286
	Radio

	WKDQ-FM
	(765) 795-3121
	Radio

	WKHY-FM
	(765) 793-4644
	Radio

	WKHY-FM/ WNJY-FM
	(765) 793-4039
	Radio

	WKHY-FM/ WNJY-FM Lafayette
	(765) 422-8196
	Radio

	WKID-FM
	(812) 464-7480
	Radio

	WKLU-FM
	(812) 768-5552
	Radio

	WKPW-FM Knightstown
	(812) 424-9946
	Radio

	WKRC
	(270) 827-2756
	Radio

	WKUZ-FM
	(812) 435-8241
	Radio

	WKVI-AM & FM
	(270) 685-7098
	Radio

	WKVI-AM & WKVI-FM (Knox)
	(812) 465-7152
	Radio

	WKWH-FM Rushville
	(812) 479-2320
	Radio

	WKZS-FM/ WSKL-FM
	(812) 425-2078
	Radio

	WLAB-FM
	(270) 827-0561
	Radio

	WLBC-FM/ WXFN-AM
	(812) 428-2228
	Radio

	WLHM-FM & WSAL-AM
	(812) 423-3405
	Radio

	WLJE-FM
	(765) 653-2063
	Radio

	WLNB-FR/ WRSW-AM & FM Warsaw
	(574) 653-6677
	Radio

	WLOI-AM & WCOE-FM
	(812) 847-9513
	Radio

	WLQI-FM/ WRIN-AM
	(812) 847-0167
	Radio

	WLRX-FM
	(812) 295-5221
	Radio

	WLW-AM
	(812) 486-2808
	Radio

	WLWT
	(812) 838-3696
	Radio

	WMCB-AM & WCBK-FM
	(812) 838-6434
	Radio

	WMDH-AM & WMDH-FM New Castle
	(812) 853-8685
	Radio

	WMDH-AM / WMDH-FM
	(812) 636-7359
	Radio

	WMEE-FM/ WONO-AM/ WOWO-AM/ WQHK-FM
	(812) 354-2014
	Radio

	WMGI-FM
	(812) 354-6601
	Radio

	WMGI-FM/ WWSY-FM
	(765) 569-1424
	Radio

	WMPI-FM (Scottsburg)
	(812) 247-2243
	Radio

	WMRS-FM (Monticello)
	(765) 829-4666
	Radio

	WMYS-AM/ WTPI-FM/ WZPL-FM
	(812) 829-9747
	Radio

	WNDI-AM/ WNDI-FM
	(812) 268-3110
	Radio

	WNJY-FM
	(812) 234-0089
	Radio

	WNSN-FM/ WSBT-AM
	(812) 238-9188
	Radio

	WOOO-AM Shelbyville
	(812) 254-7517
	Radio

	WORX-FM/ WXGO-AM
	(812) 254-3940
	Radio

	WPGW-AM & WPGW-FM
	(812) 886-1468
	Radio

	WPGW-AM & WPGW-FM Portland
	(260) 762-6418
	Radio

	WPSR-FM
	(812) 428-6123
	Radio

	WPUM-FM
	(812) 967-3194
	Radio

	WPZZ-FM
	(812) 949-8088
	Radio

	WQKC-FM/ WZZB-AM
	(812) 284-7081
	Radio

	WQME-FM
	(812) 285-5060
	Radio

	WRAY-AM & WRAY-FM (Princeton)
	(812) 949-6585
	Radio

	WRBI-FM
	(812) 949-4041
	Radio

	WRCR-FM
	(502) 568-6751
	Radio

	WRCY-AM/ WYFX-FM
	(502) 896-0725
	Radio

	WREB-FM
	(502) 479-2232
	Radio

	WRFT-FM
	(502) 561-4105
	Radio

	WRIN-AM & WLQI-FM
	(812) 926-0066
	Radio

	WRZQ-FM
	(812) 637-5300
	Radio

	WSAL-AM & WLHM-FM
	(513) 768-8340
	Radio

	WSCH-FM
	(812) 331-4570
	Radio

	WSEZ-AM & WUME-FM
	(812) 855-8009
	Radio

	WSHI-FM
	(812) 876-2853
	Radio

	WSKT-FM
	(812) 936-9495
	Radio

	WSTO-FM
	(812) 752-6486
	Radio

	WSWI-AM
	(812) 752-2345
	Radio

	WTCA-AM & WZOC-FM
	(812) 934-6406
	Radio

	WTCA-AM & WZOC-FM (Plymouth)
	(574) 934-2765
	Radio

	WTCJ-AM
	(812) 339-2002
	Radio

	WTHD-FM
	(812) 323-0320
	Radio

	WTHI-AM & WTHI-FM
	(812) 335-8880
	Radio

	WTHI-AM & WTHI-FM
	(812) 349-3112
	Radio

	WTRC-AM
	(812) 375-2555
	Radio

	WTRE-AN
	(812) 372-9935
	Radio

	WUBS-FM
	(812) 683-5891
	Radio

	WUEV-FM
	(812) 482-9609
	Radio

	WVHI-AM
	(812) 482-3696
	Radio

	WVNI-FM
	(812) 273-6903
	Radio

	WVPE-FM
	(812) 265-4536
	Radio

	WWBL-FM
	(812) 346-8368
	Radio

	WWHI-FM
	(812) 346-9722
	Radio

	WWKI-FM
	(812) 967-3194
	Radio

	WWVR-FM
	(812) 649-9197
	Radio

	WWWO-FM
	(812) 883-4446
	Radio

	WWWY-FM
	(812) 883-2797
	Radio

	WXFN-AM & WLBC-FM
	(812) 523-5116
	Radio

	WXIX
	(812) 547-2847
	Radio

	WXLW-AM
	(812) 547-2346
	Radio

	WZBD-FM
	(812) 427-2793
	Radio

	WZBD-FM Berne
	(812) 427-2492
	Radio

	WZZY-FM
	(812) 949-9365
	Radio

	ABC
	(219) 933-3249
	Television

	CBS
	(219) 763-1675
	Television

	Fox
	(574) 258-0930
	Television

	NBC
	(765) 420-5246
	Television

	W07CL-TV
	(765) 348-0112
	Television

	WAVE-TV (Louisville)
	(812) 546-4944
	Television

	WAV-TV
	(812) 663-8355
	Television

	WBAK-TV
	(765) 529-1688
	Television

	WBFW-TV/ WPTA-TV
	(765) 640-4815
	Television

	WBND-TV
	(765) 932-4358
	Television

	WCLJ-TV
	(812) 637-5300
	Television

	WCRH-TV Muncie
	(765) 348-0112
	Television

	WDRB-TV (Louisville)
	(765) 966-1499
	Television

	WFFT-TV
	(765) 647-4811
	Television

	WFIE-TV
	(317) 882-8830
	Television

	WFML-FM/ WVUB-FM/ WVUT-TV
	(317) 862-1775
	Television

	WFTE-TV
	(317) 542-1137
	Television

	WFWA-TV
	(317) 263-0214
	Television

	WFYI-TV
	(317) 241-4386
	Television

	WGN-TV
	(317) 255-4452
	Television

	WHAS-TV
	(317) 633-7418
	Television

	WHMB-TV
	(317) 255-4633
	Television

	WHME-TV
	(317) 862-7762
	Television

	WIPX-TV
	(812) 386-6199
	Television

	WISH-TV
	(317) 386-6249
	Television

	WJTS-TV
	(812) 384-3741
	Television

	WJYL-TV (Clarksville)
	(812) 446-0938
	Television

	WKJG-TV
	(812) 422-1826
	Television

	WKOI-TV
	(812) 421-0005
	Television

	WLFI-TV
	(812) 428-7548
	Television

	WLFI-TV West Lafayette
	(765) 421-7289
	Television

	WLKY-TV (Louisville)
	(765) 658-4639
	Television

	WNDU-TV
	(812) 268-6652
	Television

	WNIN-TV
	(812) 238-0551
	Television

	WNIT-TV
	(812) 234-9999
	Television

	WRTV
	(317) 438-3495
	Television

	WSBT-TV
	(812) 331-4383
	Television

	WSBT-TV (Plymouth Buro)
	(574) 336-7000
	Television

	WSJV-TV
	(812) 936-9559
	Television

	WSLM-AM/ WSLM-FM/ WHAN-TV
	(812) 723-2592
	Television

	WSOT-TV
	(812) 723-4966
	Television

	WTHI-TV
	(812) 855-0729
	Television

	WTHR-TV
	(317) 379-5711
	Television

	WTIU-TV
	(812) 372-1061
	Television

	WTVW-TV
	(812) 738-1909
	Television

	WTWO-TV
	(812) 367-2371
	Television

	WWAZ-TV
	(812) 273-5509
	Television

	WXIN-TV
	(812) 522-9541
	Television

	WYIN-TV
	(317) 689-6508
	Television

	Assiciated Press-Bureau
	(219) 884-7785
	Wire Service

	Associated Press
	(219) 881-8534
	Wire Service

	Associated Press-Indiana Bureau
	(219) 881-1278
	Wire Service

	Gannett
	(574) 273-9090
	Wire Service

EXHIBIT #3

Demographic Study*

	
	White
	African Americans
	Hispanics
	Native Americans
	Asian/Pacific Ameri​cans

	% in Demo​cratic Elec​torate
	92%
	7%
	1%
	Less than 1%
	Less than 1%

	Numeric Goals for Delegation
	85
	6
	1
	0
	0

*taken from an MSNBC Governor Exit Poll, November 7, 2004

