Kansas Governors Recorded History and Documentary Project. Dr. Bob Beatty and Washburn University. Governor Mark Parkinson, interviewed December 14, 2010

Interview with

governor mark parkinson
 december 14, 2010
office of the Governor, topeka, Kansas

Governor of kansas: April 28, 2009 – January 10, 2011
interviewed by dr.bob beatty

Department of Political Science

Washburn University

Topeka, Kansas 66611

Bob.Beatty@washburn.edu
785-670-1736

This interview with Governor Mike Hayden is part of the Kansas Governors Recorded History and Documentary Project. All the subjects interviewed agreed to make the recorded interviews and transcripts available to the public for use in research, teaching, TV and film production, and other uses of benefit to future generations (signed release forms are on file at Mabee Library, Washburn University and the Department of Political Science, Washburn University from all interviewees). Therefore, anyone interested in using this and other interviews – filmed and printed – from the project are allowed to do so without needing permission from the subject or the project coordinator, Dr. Bob Beatty. However, we do ask that if your use of the interviews is published or shown to the public in any fashion, that you acknowledge and/or cite the source in the following manner: Kansas Governors Recorded History and Documentary Project, Dr. Bob Beatty and Washburn University.

Dr. Bob Beatty, Producer, Kansas Governors Recorded History and Documentary Project

Parkinson: I’m Mark Parkinson, I was the 45th governor of the state of Kansas, having served from 2009 to 2011, and it was a terrific experience.
Q: Where were you born, where did you grow up, and what was your life like as a boy?
Parkinson: I was born in Wichita in 1957, at Wesley Hospital, and really spent pretty much the next 23 years in Wichita. My dad had grown up in Scott City, which is in Western Kansas, and his parents lived out there and we would spent quite a bit of time in Scott City around holidays and over the summers, but most of the rest of the time I spent in Wichita. My boyhood memories are all very good. I’m not just saying that, they really are. Wichita and Kansas were kind of a magical place at that time. To explain that, you kind of have to think about how life was like in the 1960s. We just came off of a time where there had been a president in Dwight Eisenhower that was from Kansas. Miss Kansas kept winning Miss America. At school we would study William Allen White and the William Allen White book award and contest. General Aviation was just starting. Jim Ryan was running around setting world records. So, you grew up in Wichita thinking that Wichita and that Kansas were really a very special place. My childhood, I think, was relatively normal. During the early years of my life, my parents were married and had five kids. I was the second of five kids, and we lived on a block where there were lots and lots of other kids. We ran around and got in trouble, but managed to almost never get caught and just really had a good time.
Q: Did you play any sports or any specific activities in middle school or high school or clubs, what were you up to?
Parkinson: I really was never involved in sports very much. I was extremely interested in sports, but I am just a horrible athlete and went to schools that were big enough that you had to be at least decent to make it on the team. So, I am probably the least accomplished very, very tall person in Kansas. To this day everywhere I go people ask me “where did I play basketball?” and the answer is “in my backyard” and that was about it. But I was very knowledgeable about sports. I was a huge Kansas City Royals fan in the ‘60s and ‘70s and knew all their players and knew all the people on their farm teams and listened to every game on the radio. Big Chiefs fan, at various times KU and K-State fan, but really my loyalty as a kid was to Wichita State, because we had very good basketball, so I followed sports very closely, but didn’t participate. In high school, I got involved in debate at Heights High School, and that really became the encompassing part of my life. I would go to class, but all that I would really think about and really work on after school was debate. It was a tremendous experience for me, it was something that I was relatively good at and could really focus on and really created a focus on my life. All the kids that were in debate were very focused and driven and they all wanted to be attorneys, they all have successfully done that and was just a great place for me to be at the time, and I’m still in touch with those friends to this day.
Q: What about your parents, were either of them politically active or involved in any way in the community?
Parkinson: Yeah, my family has had a long history of sort of failed political involvement, some successes, but mostly failures. It really goes way, way back. My great grandfather Sam Filson, from Western Kansas who came to Kansas in the 1800s and taught at a one room school house was sort of the patriarch of the family and in fact our second child is named Sam Filson Parkson. Sam Filson was down in Scott City and served in the Kansas legislature in the early 1900s. He had a daughter named Elma who is my grandmother on my dad’s side. She married Henry Parkinson who also was very political but as a Democrat and extremely involved in Democratic politics at the state level, was instrumental in founding the Wheat Commission. I did not know this until much later in life, but he actually ran for governor and lost in the, I can’t even tell you what year it was, but he was a Democrat and apparently the only county that he carried was Scott County. His kids, because of that, were interested in politics. In particular, well, they had four kids, and all of them had various levels of political involvement. My father never ran for office, but developed a public relations firm in Wichita and a branch of what they did was to consult in political campaigns, absolutely horrendous, but that put me around campaigning a lot and so we were very aware politically what was going on.
Q: Did your father talk to you about politics or push you in any direction, or it was something he did and therefore you heard it in the house?
Parkinson: It was really just more being around it then having discussions about it but because I was around it so much, I was very politically aware, even at the age of eleven, I was closely following the Republican and Democratic Conventions in 1968, which was kind of a pivotal year in America, so I was very aware politically at an extremely young age.
Q: And your dad was a Republican?
Parkinson: He was

Q: But your grandfather was a Democrat?

Parkinson: We have a pattern of, kind of switching around in our family that I certainly kept intact. I think that they’re moderate. My great grandfather was a Republican, but very, very liberal for his time, and would be clearly identified as a moderate Republican. My grandfather would have been a Blue Dog Democrat, that name didn’t exist back then. My parents were both very moderate Republicans.
Q: So your great grandfather was in the legislature, and your grandfather ran for governor, and your father had a public relations firm?
Parkinson: He had a public relations firm, he was also a lobbyist. He lobbied in Topeka, his claim to fame was he lobbied for “liquor by the drink”, that was a battle for about 10 years that ultimately he was successful on. He had a monumental midlife crisis in his late 40s and my parents were divorced and he then went out to Washington, D.C. and was a lobbyist with varied degrees of success.
Q: And is he still alive?
Parkinson: He is not. He died at a young age, he died at 59, about 21 years ago.
Q: And your mother?

Parkinson: My mother is still alive. She grew up in New Mexico, and after my parents were divorced, she went back to New Mexico. She lives in Albuquerque and a terrific woman. She actually has reverted back to being a Democrat at this point. So, she is very involved with her church, she is in a Catholic church, and social issues, dealing with the poor and poverty are very important to her.
Q: Do you think, now that you mention it, do you think your family background, especially your father, was a factor in the fact that you eventually ran for office, served in office. I mean, a lot of the governors that we have talked have stories like yours.
Parkinson: Oh yeah. Political involvement was just a given in our family. One of the very first memories I have of political involvement was when I was 10 or 11 years old and I was the little kid that was on the brochure for the school bond issue and when that passed, they decided that I was good luck, so then I was the little kid that was on the brochure for the zoo bond issue in Wichita and I remember it was me standing there and the caption said “boo hoo, we need a new zoo”. And so, I was in political brochures at the age of 10 or 11. The first time I ever voted, when I was 18 years old, I voted for myself for precinct committee person. When I was 19 years old, I chaired the effort to fluoridate the water in Wichita. Believe it or not, Wichita did not have fluoridation in its water, and I teamed up with a prominent dentist and we attempted to get that changed. We lost by 1%. When I was a junior in college at Wichita State, I ran for the state legislature. I gave the commencement speech at our high school and the topic was the importance of political involvement, so, being involved politically was very much part of the fabric of our family.

Q: Wonder if we can track down that zoo brochure, you don’t have one, do you?

Parkinson: I can’t find it. A horrible thing happened which was my wife, Stacy, when I successfully won my first race that I won, which was for the state legislature in 1990, she took all that material and created this great collage of it that she presented me that night at the victory party and I was really sick. I had gone door to door for like four or five months and I had just stretched myself to the max and I was sick and I left it in the hotel room and it’s been lost forever, which is very, very unfortunate.
Q: We could guarantee that would have been in the documentary. So why did you go to Wichita State? Tell us about that decision and what you did at Wichita State.
Parkinson: When I was a senior in high school, Catholic University decided that they were going to kind of create this dream team of national debaters, it’s a university in Washington, D.C., and they identified 6 or 8 debaters from around the country that they brought to Catholic U. to debate, and I was one of them. So my freshman year, I spent at Catholic University and had a great experience there, loved being in D.C. and loved my friends and loved the debate team. When I came back that summer, there were various things pulling me back to Wichita. There was a girlfriend issue at the time, my parents were struggling a little bit personally and really looked to me like it would be helpful to the family if I would come back and so for a variety of reasons I decided to stay in Wichita. Wichita has a history of having a great debate team, so I was able to keep that part of my life going and I have always loved the community, so I felt very comfortable with the change.
Q: We didn’t know this, so you can tell us about it, you ran for the legislature in college. Tell us about the decision and the campaign, who you ran against and what happened.
Parkinson: Well, I was a moderate republican and active in the party. I had been elected precinct committee person when I was a sophomore in college and so I started going to all the local meetings and people don’t realize this, but the moderate/conservative division was already there, so those of us that were moderates were people that were supporting Gerald Ford and his reelection campaign in 76, the conservatives were supporting Ronald Reagan, and there--it was a huge fight already but I found it interesting and thought that it was important. There had been several or a couple very successful extremely young candidates about that time. A guy named Paul Hess, who later had some challenges, ran for the state house and the state senate and was elected in his early 20s. Ron Hein, who was still a lobbyist here in Topeka, had run for the State Senate in Topeka in his early 20s and they basically figured out that if you go to every door, it doesn’t really matter if you’re qualified or not, if you go to every door and can make a good impression, you have a pretty good chance to get elected. So I followed their model, and I ran against a 12 year incumbent named Ben Foster. Ben Foster was also being challenged in that primary by a prior incumbent named Frank McMaster and I went for four months door to door from roughly May to August and had a real organized campaign. What I learned is you can cover a state house district in a primary in just two months, so I literally went to every door twice. I was extremely young and in much better shape than I am now. I remember, I only had one suit, and it was a three-piece suit. I wore that same three-piece suit every day for four months and there were days where it would be over 100 degrees, but that would actually help me, people would say “wow, you’re this committed…da, da, da, da, da”. And long story short, election night, we thought we had won the race. One of the TV stations that was covering the local races declared me the winner. I getting ready to go down there and do the interview and then we got a call back saying “hey Mark, we are down here at the election office and we think you’ve lost.” We didn’t really know until the next day, but we found out the next day that I lost by 36 votes. As much as I wanted to win, somehow I knew almost instantly that, that was the right decision. That the voters had been mature enough to elect the person who probably needed to stay in and if I had been elected at that early of an age, not only was I not really ready, it would have changed my life so dramatically. It would had been difficult for me to graduate from Wichita State. It would had probably been impossible for me to go to KU law school. I never would have met my wife. You know, there are just multiple things about it where I’m extremely grateful that the voters were smart enough to not elect me to that position.
Q: And what year was this?

Parkinson: 1978. It was a really fascinating…it was a primary and it was the first primary where Nancy… I believe it was the first primary where Nancy Casselbaum was elected, so it was a very interesting time and it was a very good experience.
Q: And was your opponent or opponents, were they conservative republicans and you were presenting yourself as a moderate?
Parkinson: Among the legislatures, the labels of conservatives and moderates hadn’t really materialized at that time. A lot of the issues that are very important now hadn’t really developed in full bore like they have now. People…Abortion was legal, it had been legalized by Roe vs. Wade in the early 70s but it wasn’t the primary issue, it wasn’t easy to label people. In hindsight, I think that Ben Foster was probably, would have been considered a moderate and Frank McMaster probably would have been considered more of a conservative. My candidacy wasn’t taken very seriously initially… and Ben Foster didn’t do that much. We probably made a tactical mistake, which was that we wanted to show that we were making real in-roads so shortly after the 4th of July, probably four weeks before the primary itself, we put out all the yard signs in yards where people had agreed that we could put up yard signs. Well it was an incredibly number, a house district was probably 400 signs, which is a shocking number and that appears to have really gotten Ben Foster concerned. Bob Bennet, who was the governor at that time, actually came down into the district and campaigned for Foster so somehow we got them concerned and in hind sight that was probably a mistake. It probably would have been a better strategy to just take the whole thing by surprise.
Q: And what house district number was that?
Parkinson: it was the 82nd, now I doubt that it is in any sort of configuration now…
Q: Right, that will help us look up the actual vote tally, which we will do..
Parkinson: Great

Q: um, ok, so you lose that election but you’re not depressed and don’t go into hiding, and you graduate from Wichita State and you then do what? You mentioned law school?
Parkinson: well, I had always wanted to work on the hill, Capitol Hill, and so after I graduated from Wichita State, I packed up my vehicle and I drove out to D.C. I had a degree in Secondary Ed. from Wichita State. My intention was always to go to law school, but I felt like it didn’t make a lot of sense to go to college and not have a trade and so I had a degree in Secondary Ed. and my plan was to go out to D.C. and hopefully get a job on Capitol Hill. What I told myself is that if I did not have a job by July 1, I would come back and try to teach for a year before I went to law school. So I drove out to D.C. and started going to door to door. I knew how to go door to door for my campaign and I had identified about 150 republican house members that I would feel comfortable working for. I didn’t really want to work for any of the extreme conservatives, but there was a pretty large pool there of people that I felt comfortable working for and so I went to those 150 members, left my resume and was quite discouraged. It was very hard to get a job in D.C. at the time, and this goes up and down, sometimes there are a lot of jobs out there, sometimes there are very few, this happened to be a time where there is very few. Just finding out about a job opening was challenging, but I got very lucky and ended up working for a guy named S. William Green, Bill Green, who was a very moderate republican from New York City. Congressman Green represented what’s called the Silk Stocking District that’s the congressional district that’s the upper east side of New York and I was a legislative assistant with my emphasis was foreign affairs which is hilarious because I knew nothing about foreign affairs at the time, but I quickly tried to learn as much I could. That was an amazing time and I worked for Congressman Green for a year but always with the intention of coming back for law school.
Q: and you spend one year there and listening to you, lots of things people didn’t know, seeing you running for the house in college, driving to d.c. and knocking on doors, you seemed to have a lot of confidence in yourself or at least not afraid to fail, is that a characteristic in your personality?
Parkinson: Well, I mean, that’s an interesting question and several things had happened at that time that made me feel like I needed to succeed more and they are really kind of a trifecta of three things that had happened that really caused me to have a lot of drive. One thing that we haven’t talked about is that I was married as a junior in college and it didn’t work. It was a one year marriage to a wonderful woman who’s still around and I have a very good relationship with, but we were just too young. So I had three incidents in the time period from 17 to 21 or so that I did not feel like I had really succeeded. The first was, and this will sound crazy, but I really wanted to go to the national debate tournament and at the time, in high school, to qualify for the national debate tournament you had to win the state championship to do it. It was very difficult to get in, you had to actually win, and I took 3rd as a junior and 2nd as a senior and I was just crushed over that, I had a failed marriage at a young age, and then I lost a state rep race by 36 votes. I was starting to develop a feeling that I could get close to success but not get there. My time in d.c. where I was very much alone was a great time for me because I made the decision that I was going to find another gear, that I had done some things that were good, but that I really hadn’t recognized my full potential, I hadn’t worked as hard as I needed to, and as focused as a way as I needed to really reach my potential. I made the conscious decision when I was 21 or 22 that I was going to try to live the best life that I could, at the maximum level that I could, for every single day and I think the combination of those three events were the foundation for the reason that I work 7 days a week now and I have for the last 30 years, the reason that I try to never waste any time, and the reason I really just look at results and not spend in every aspect of my life.
Q: Bob, (ya), just out of curiosity, did you look at the Kansas delegation as a possible place to find that job in Washington, or did you purposefully avoid using the potential contacts that you had?
Parkinson: um, you know, I didn’t look at the Kansas delegation because I really didn’t have any contacts. If you look at the composition of the Kansas delegation at the time, it wasn’t just anybody that i would have had any sway with. I think also, a combination of, I never wanted to get somewhere because I had an in. I sort of resented those people that did that, I wanted to get somewhere based on my own work. When you go to Wichita State or live in Wichita, I think you kind of develop a chip on your shoulder that there is a privileged class out there that maybe has an unfair advantage and I never want to be one of those people.
Q: ok, we have to skip ahead to stay on track, so you, in 1990 you have your law degree and you now have practiced
Parkinson: right

Q: and you decide to run again in the legislature. Tell us, and that is successful, so tell us about, relatively quickly, about that race for the house.
Parkinson: ok

Q: and if you can go right into the senate:

Parkinson: sure, I started practicing law in Johnston County in 1984 and loved it and thought that I would practice law for the rest of my law. I liked it so much that I didn’t think that I would get back into politics, well circumstances developed that I did. I kept being kind of drawn back in. so in 1990, I ran for the state house and was a huge beneficiary of the fact that Johnston County was growing dramatically and as a result of redistricting I lived in a district where there was no incumbent and that really made it quite easy. I ran against a community activist in the primary and then a well-meaning democrat in the general, but a democrat has no chance to win that district. I reinstituted the campaign that I had back in 78 where I literally went to every single door and just crushed the opposition because they didn’t understand how to do that. I served for 2 years in the state house, I loved it, it is an amazing experience and everything authentic about Kansas is in that state house. But I am not a career-type person probably in any vocation and so I made the decision that I would only serve 1 term in the state house and was prepared to leave and go back and really focus on our law practice. What happened then though was that the state senate was also reapportioned. The reapportionment didn’t affect the state senate until the 1992 cycle. The conventional wisdom was that Vince Snowbarger from Olathe would run for that state senate seat, but Vince decided to stay in the house and run for majority leader, so there was no candidate. So Bud Berk and others came to me and said “mark, would you run for the state senate”. I gave it a lot of thought and decided I would devote 4 years to doing that. Ran for the state senate, had a more difficult primary then you might think. I ran against a social conservative named Al Heger and by that time the moderate/conservative republican division had become very clarified and living in Olathe as a moderate republican was quite challenging. I was and am pro-choice and that’s a minority view in Olathe and that caused me a lot of difficulties in the campaign, but again, by virtue of going to every single door which people thought was not possible on the state senate race, but which I knew it was just a matter of simple math, by going to every single door I was able to win that race as well
Q: and so you serve in the senate till 1996 and again 1 term that was your choice and then why did you decide to, it’s an interesting jump to chair of Kansas GOP, what appealed to you about being the chair of the republican party?

Parkinson: well, probably one of the biggest decisions I ever made was in 96, which is not just leaving the state senate, but not running for congress because the congressional seat was open, I had just had some very successful legislation that unified the former government in Wyandot County. Everyone was saying “mark, you got to run, you got to do this”. I decided instead that I wanted to go into business and we built our first elder care facility and that really has been our work since then and my thought was that I would just spend the rest of my life building elder care facilities. We love the work, we love working with older people, but what happened four years later was that, or maybe two years later, I’ve kind of lost track of the time, was that the social conservatives had taken control of republican party and were causing then-governor Bill Graves all kinds of fits, you know, you would think that your own party would be supportive. They were issuing press releases attacking their own governor and it was causing them all sorts of problems. The party chair ran against Graves in the primary which is unheard of and Graves decided he needed to put a stop to it, so he got very involved in the precinct races and created the possibility and the ultimate solution of moderates winning back the party. So once moderates won back the party, the question then became, who should head the party? And people came to me and said “mark, kind of as a favor to the governor, to a favor of the state, would you run the party for a while and help us get back on track” and it seemed like a really good fit for me and so I did it.
Q: and, I may go back to that. You’re party chair from 99 to 2003, you’re in charge of a party that, as you mentioned, that has got some critical differences. Did these differences get better or worse or.. you were there for four years? How does that play out?
Parkinson: Right, I try to always do things the right way, not sort of the way people would lazily or maybe to their best interests want things to be accomplished. I managed to, I think, get everyone’s respect but at the same time not make anybody happy because what I did with the state party was I said that the state party should not exist in favor of the moderates or the conservatives, it should exist to work with everybody. So I raised funds and we used those funds to help everyone and I think some of the moderates were upset with that. Some of the moderates said “why didn’t you do what the conservatives did to us while they were in control by, u know, just helping moderates”. And that became discouraging to me that people couldn’t see that if you kind of did things on the up and up and the right way that maybe that was the right way to do things. So I ran the party very much in a transparent, I think, fair way for four years hoping that by doing that people would see that the divisions weren’t helping anybody and was better to go forward in a united way. It ended up that I was completely unsuccessful with that. Despite running the party in a fair way that included everybody, the divisions probably just got worse.
Q: in 2003 you’re chair of the republican party, in 2006, Kansans would see u standing on the platform with democrat governor candidate, Kathleen Sebelius, tell us what happened. How does that happen and what details, you know, you’re willing to divulge in terms of who was the first person, or who was the person that approached this idea to you

Parkinson: well, I have never changed my view on any political position over the last 30 years, the whole 30 years has evolved but I have always been pro-public education, pro the regents, pro-choice, against like gun ideas like conceal and carry, I have always been a moderate. As time went on, it became increasingly difficult to work within the Republican Party because the republican party got more conservative. After I left being state party chair, there were a number of issues that I ended up working on with governor Sebelius. I worked very hard to create a narrow income tax credit in the tax code. I worked hard to get public funding schools, schools funding for public schools as, when I was chair of the Shawnee area chamber of commerce, and felt so strongly about it that our chamber actually withdrew from the state chamber back before it sort of became fashionable to do that and that put me in touch with Kathleen. I became the chair of a foundation that’s 100 million dollar healthcare foundation where she gets to make the appointments along with the Attorney General, and I worked with her people to become the chair of it. Behind the scenes, I ended up in a lot of situations where I was working with Governor Sebelius on a variety of different topics. Believe me, I never thought anyone would ever come to me and say “mark, you ought to run with governor sebelius, or you ought to run for any other office ever”, I mean I thought I was done. I began working closely with her after Larry Gates and Governor Sebelius recruited Paul Morrison to run for Attorney General. Paul Morrison was, and is a friend of mine and I was very supportive of that idea and when he agreed to run, switch parties and run as a democrat, I agreed to come out and publicly support him even though I was a republican. That got me even further into her circle. Then I think what happened and you would have to ask her to really get confirmation of this, I think they really thought someone else was going to do this job. Coach Snyder has had a fundraiser for the K-State Athletics has talked pretty openly that he was being talked to, to run for Attorney General. The impression that I have is that the inner circle of governor Sebelius really thought that they were going in a different direction, whether it was Coach Synder or someone else, I don’t know. It didn’t work out and so with very short timeframe, like maybe 10 days before the filing deadline, I received a call from one of her primary operatives and I don’t want to violate this circle of trust by saying who that is, but just to say that I received a call saying “I have a very interesting idea and I wonder, would you mind if I approached governor Sebelius about this”. And she’s a woman and she told me and I just said “this doesn’t make any sense at all and let me just tell you all the reasons why it doesn’t make any sense.” And then we talked about it a little bit and then she called me back and she said “I think it does make some sense, let’s talk it about some more”. And we started talking to her some more, and one thing lead to another, and within 3 days I had agreed to serve on the ticket and within 7 days we were publicly making the announcement.
Q: now that this is more of an insider political stuff, but how does this work at some point after these discussions then does the governor then call you? Or personally visit with you? Or do you agree before that even happens? Or is there some point a discussion where you sit down or at least talk on the phone?

Parkinson: because of the compressed timeframe that was involved in this whole process, immediately after I said I would at least think about it, I started to get invetted. There was a vetting team that tries to figure out everything about your life and see if there are any problems in your background, and so I told them everything about my life and that happened over the next couple of days after that vetting process was complete, then Stacy and I came up to Cedar Crest and met with Kathleen and her inner staff. The job hadn’t been offered, I hadn’t accepted it, it was just kind of a general discussion and I forget exactly what happened, but then by the next day or so I had been offered the position and agreed to do it.
Q: and was there any discussion or even thought by you that this could, would lead to you running for office down the line? Or is this I’m going to be a lieutenant governor?
Parkinson: Not really. Despite what people think that the lieutenant governor would be a great position to run for higher office, historically it hasn’t been. I don’t think there is a lieutenant gov--, you would know better than I, I don’t think there’s a lieutenant governor in Kansas that has ever successful ran for any other office. It is actually a really, really bad political position. Fred Hall was lieutenant governor, oh, ok. But that was before you ran as a team. When you run as a team in a state like Kansas, which is very willing to switch parties and governors back and forth, when you run as a team I think the lieutenant governor ends up carrying all the baggage of the person that they were connected with and so when they attempt to run it’s actually, hasn’t been very successful. So I was certainly open to the thought that maybe down the road I would run and continue to run for officer but that wasn’t the central reason that I did it. The central reason that I did this is that I really --, all I wanted to do was demonstrate to moderate republicans that It was ok to become a member of the democratic party. That the conservatives had won fair and square, there was no reason to gripe about it, but if we wanted to stay actively involved, we should and there was a place for us, and it was in the democratic party. But it wasn’t with an intent that I would do this and end up running for various officers in the future.
Q: The, when you did this, you had people that you had known for years issue statements “traitor, turn coat”, is that just politics or at some level did it, you know, take it personally>?
Parkinson: There were none of the statements that I took personally because it’s kind of interesting. If you look at the statements that came out from moderates, they were much more moderate than the statements that came up from conservatives and I have had my battle with conservatives already, so I wasn’t affected by that. I will say that personally changing parties had, I had more trouble with it than I think I let on. I’ve spent 30 years as a republican and touting republican principles and ideas and recruiting candidates and to switch on a dime was, you know, very significant change for me and, you know, it took me a while for me to convince myself that it was really ok.
Q: Cause we’re running a bit out of time I’m going to jump to something to more the job of governor, we can go back if time about becoming governor. As governor, you have been here a while, you were lieutenant governor so you knew, but what is the job entail on almost a daily basis and did the job, is there anything about it that surprised you or unexpected once you got into the job?
Parkinson: the job of governor is a tremendous job but it’s really what you make of it. It is certainly possible to be elected governor and just be a careful and just kind of monitor things and make sure that nothing flares up or too far out of control and then move on. Because I knew that I had such a limited time that I would only be governor for 20 months, I made the decision that we were really going to try to do something with the time that we have, so the first thing that we did when I became governor is that we held a strategic planning session which is what I would do as a business person where I pulled the staff in and we talked about what our goals were for the next 20 months and how we would achieve them. We really viewed the whole 20 months as a spring because we had such a limited amount of time. Because I had been lieutenant governor, state party chair, state senator, and state rep, I really knew what the job was. There were not any surprises for what I would face as governor. There were some very pleasant surprises. One of the pleasant surprises is that as a governor, you do not ever have to waste any time. You are kind of carted around and taken care of in such a way that if you want to work every minute of the day, you can and that was good to know. I also didn’t really appreciate the degree that I think that the Kansas public wants their governor to succeed. I haven’t really thought that through, but I get that overwhelming feeling that when I’m running around the state, that the public really wants the governor to succeed. I think that the public wants our president to succeed and that is a built in advantage that I had not really thought about or understood.
Q: how would you characterize your gubernatorial style?
Parkinson: very proactive, very strategic, very business-like, developing specific policy initiatives, strategies to achieve them, implementing the strategies
Q: and what’s been the most rewarding part of being the governor of Kansas?
Parkinson: on the policy side, when I’m, the areas I’m the most pleased about are that we have been able to steer the state through a very difficult economic time without completing wrecking the programs that I really care about. We didn’t completely wreck k-12 or the regents or our social service programs. I feel very good about that because when you look at other states, other states had not had that result. I have been very pleased with the transformation with energy policy in Kansas and really resulting in a tripling and quadrupling of wind power and creating a whole new industry. I feel very gratified that the board of regents and all the regent schools are now heading in a direction of strategic planning which I have encouraged them to do. And I’m very happy with the transportation plan, there has been a history of governor giving transportation plans enacted every 10 years and I didn’t want to be the governor that wasn’t able to do that during my time. So I feel very content with what we’ve achieved
Q: what did you find most frustrating about the job or your time in office?

Parkinson: really nothing. There’s nothing that really frustrated me. There were policy areas that I wish we could have worked on that we just didn’t have the money to get to and those would be the underfunding of capers and the waiting list for people that need disability services. The circumstances didn’t allow us to work on those. There was nothing about the job that I found frustrating
Q: if anybody, somebody who would come to you now or the future and would say there were few skills that would help to have for this job, what would you say?

Parkinson: the ability to listen, the ability to be patient, and the ability to strategically plan and implement the plan are, I think, the three most important things
Q: and when people down the road, maybe you haven’t seen this document, think about your time in office, what would you hope they think about, what would you like them to think about, how would you like to be remembered as the governor?

Parkinson: I would like to be remembered as a true Kansan, who really loves the state, who came in at a very difficult time and helped us get through a difficult time so that the state could then go on to bigger and better things.

Q: ok, still got a couple minutes I could head back.

Parkinson: sure

Q: did you ever, Governor Sebelius is going off to Washington, D.C. Did you sit down and think about running, you know, for a full-term or was that just, what was the process, was it something you sat down and pros and cons and went through that and end up deciding that..?

Parkinson: well I had decided as lieutenant governor that I wouldn’t run and she, initially I thought she would go to D.C., she didn’t in the fall of 2008 and that is that is when I announced as lieutenant governor that I wasn’t going to run. When it then became clear that she was gonna go to D.C., I had to figure out if I was going to reevaluate that decision and I made the decision at that time that if I came out and suddenly changed my mind again, my credibility level would really be in jeopardy. I had already switched, you know, sort of famously switched parties and to then say suddenly that I was going to run again I thought I would be awkward. I also was able to see the strategic advantage of not running again as an opportunity to maybe bring people together who otherwise who have been sniping against me. But I will say this: over the course of the following six months or so, I thought about it. I thought about whether there was a scenario where it would be possible for me to have any level of credibility and also run. I didn’t seriously, ever seriously think it would happen, but it was something in my mind that I was thinking about. In November of, oh I’m sorry, in October or so of 2009, the financial numbers with the state were so bad that I knew that I couldn’t cut budgets anymore and retain the integrity of programs and that we were going to have to seek a tax increase. Once I knew that we were going to seek a tax increase, I completely stopped thinking about ever running for governor again, that’s what in my mind really shut the door. Because at that point, I’m now the architect of the largest number of budget cuts in Kansas history as a governor and I’ve also lead the way for the largest tax increase in Kansas history. That’s new a very good platform for a candidate ever and certainly not in 2010.
Q: when your, as governor and you went through a number of issues and maybe in your answer you can tell us about one, you want something passed or your pushing your degree with an issue, maybe it’s the tax increase, maybe it’s something else. How do you go about doing that? Not a whole lot of people exactly, they see the capital, but they don’t know what’s going on in here. Are you the type of person you would call a meeting with legislatures or you would be on the phone all day? Maybe tell us about how you would…?
Parkinson: Ya, I mean, I’m the kind of person, who if we want a policy initiative, we figure what the policy initiative is, then we figure out if it’s possible, there are a lot of things I would like to see happen but if they are not possible, I don’t want to waste my time on them. There is not enough time to waste time on things that aren’t possible. So number one do we want it, number two is it possible, number three if it is possible, what are the steps that we need to take to make it happen? Some of that may involve calling legislatures, initially, some of it might involve talking to them at the very end, some of it might be reaching out to lobbying groups and saying we need you to do x, y, or z. but it is having a strategy and implementing it and that strategy changes depending upon what the policy is. The strategy, for example, on the public smoking ban was much different than the strategy to get the tax increase, but in each case, we had a very specific strategy with steps that we needed to implement that would get us to our end point and fortunately we were successful.
Q: Governor Anderson used to literally, will mess this up probably, call, have legislatures literally just come in the office and he said he would shut the door until they could hammer something out. What sort of things did you do to, as part of the strategy?
Parkinson: Well, first off on the public smoking ban, it had passed the senate, it had not passed the house, we thought we were one or two votes short in the house, so we had a multi-faceted strategy but part of it at the end was me calling legislatures and one-by-one, and putting a very, very hard sell on them to get their vote and a governor can do that, a governor, even a lame duck governor can have a lot of persuasion with a state legislator
Q: we have 2 minutes Mark, do you have any one certain question that the governor could answer in a minute and a half? Yes. You didn’t come into the position of running with the governor, thinking she is going to Washington. She gained a lot of notoriety and there was a lot of talk about her in the summer before President Obama’s election. When did you sort of begin to have the idea coalesce in your mind that I’m going to wind up sitting in that chair for the last half of this term in office?
Parkinson: I didn’t take very seriously the possibility of Governor Sebelius going to D.C. until Barack Obama started doing very well in the primaries and she made it clear to me that she was a Barack Obama supporter. Conventional wisdom was that Hillary Clinton would be the nominee, and I thought that was fine, we will be on the losing side of this race, but as long as she is doing what she thinks is right, I’m fully supportive of that. Well he started surprising people, obviously in Iowa and then on down the road. Once that happened, I became aware that there was a very distinct possibility that she was going to go to D.C. and I really changed my focus as lieutenant governor from just working on energy policy to really studying the budget and I spent the summer of 2008, the three months of the summer in 2008, really learning as much I could about the budget and that ended up being very helpful because shortly after she did leave.
Q: Did you have any conversations with her about that or you’re perceptive enough to realize you need to be moving down this track and you’re just watching her trail off in that direction?
Parkinson: I was perceptive enough to figure it out as was almost everybody else in America that she very likely, she was a rising star and everybody wanted her. She and I had some private conversations about the possibilities and I really wouldn’t feel comfortable in saying too much other than I don’t think Governor Sebelius would of gone to Washington for any job other than the one she has right now, which is Health and Human Services. She was not willing to just take any old cabinet post that came by; she only wanted to take on where she thought she could make a major impact. At that point, then suddenly I wasn’t sure that she was going to go, once I realized that, I wasn’t sure she was going to go to D.C., but obviously it ended up that she did.

