

4 JUN 1976

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Mr. Glenn W. Brown
P. O. Box 37
Attica, Michigan 48412

Re: HUR 115 (76)

Dear Mr. Brown:

This letter is in response to yours of March 23, 1976. I apologize for our delay in notifying you of this matter; however, pending reconstitution the Commission was unable to take action in compliance matters. I have reviewed the facts set forth in your letter and have concluded that the information set forth does not give rise to a substantial violation under the Federal Election Campaign Act of 1971, as amended. Accordingly, upon my recommendation, the Commission has decided to close its files in this matter.

Should additional information come to your attention which you believe to be within the jurisdiction of the Commission, please feel free to inform me. The attorney assigned to this case was Victor Starling (telephone no. 202/382-4055).

Sincerely yours,

Signed: John G. Murphy, Jr.

John G. Murphy, Jr.
General Counsel

770014179

DATE AND TIME OF TRANSMITTAL: MAY 26 1976

NO. MUR 115 (76)
REC'D: 3/25/86

FEDERAL ELECTION COMMISSION
Washington, D. C.

Complainant's Name: Glenn W. Brown

Respondent's Name: American Party

Relevant Statute: None alleged; possibly 18 U.S.C. §617

Internal Reports Checked: None

Federal Agencies Checked: None

SUMMARY OF ALLEGATION

The complainant alleges that solicitations from the American Party are misleading in that they falsely suggest that the party supports Reagan and Wallace as candidates.

PRELIMINARY LEGAL ANALYSIS

The allegations are unsubstantiated. There is a possible jurisdiction problem.

RECOMMENDATION

This matter should be closed and the attached letter sent out.

Date of Next Commission Review: _____

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20463

Mr. Glenn W. Brown
P. O. Box 37
Attica, Michigan 48412

Dear Mr. Brown:

This letter is in response to yours of March 23, 1976. I have reviewed the facts set forth in your letter and have concluded that the information set forth does not give rise to a substantial violation under the Federal Election Campaign Act of 1971, as amended. Accordingly, upon my recommendation, the Commission has decided to close its files in this matter.

Should additional information come to your attention which you believe to be within the jurisdiction of the Commission, please feel free to inform me. The attorney assigned to this case was Victor Sterling (Telephone No. 202-382-4055).

Sincerely yours,

John G. Murphy, Jr.
General Counsel

7704001181

MUR 115

RECEIVED
FEDERAL ELECTION
COMMISSION
March 23, 1976

Federal Election Commission
Disclosure and Compliance
Washington, D.C. 20005

76 MAR 25 P 3: 03

Dear Mr. McKay,

I received a letter dated March 8, 1976 from the American Party, Headquarters, P.O. Lock Box 1568, Washington, D.C. 20013.

I have enclosed a letter signed by Tom Anderson and a pamphlet.

The letter lists names of several Presidential candidates, stating they are under consideration for our nomination. Then its states that they need a check for the largest amount you can send as we cannot wait until after the nomination.

I also have enclosed an article from the Detroit Free Press dated tuesday, Nov, 11, '75. stating that the American Party national convention is to be in Salt Lake City (The last week in June.) 19,20,21. and that they are not going to wait to see if Gov. Wallace one of the names listed in the letter as a nominee. Saying they are not going to wait for him.

It seems to me that the letter is getting money from people under a false idea that one of these men will be the nominee of the American Party.

Gov. Wallace and Gov. Reagan are committed to their party nomination convention, which are both after June 19, 20, 21.

7704001118

Visiting governor: No plans to lead third party ticket

By BILL MARTIN
Associated Press Writer

New Hampshire Gov. Meldrim Thompson Jr. said today he has no current plans to run as a third party presidential candidate in 1976.

"I have every plan of running again for governor of New Hampshire," he told a Reno news conference, although he added he might enter the Republican primary as a favorite son.

"I have committed myself to Ronald Reagan if he enters the primary in New Hampshire," Thompson said. "If he doesn't, there is still a good possibility I will file."

Thompson said he would find it impossible to support President Ford "if he continues his present course" and he said the only Democrat he finds acceptable is George Wallace.

The two-term Republican said it is "conceivable" that he would switch to the American Independent Party if Wallace is its candidate and neither the Republicans nor Democrats nominate an acceptable candidate.

Thompson was staying at the Reno home of New Hampshire Publisher William Loeb, to speak at the National Committee Meeting here of the American Independent Party.

At the hour long news conference, Thompson was critical of the Republican Party for trying to broaden its base to attract more voters. Such an effort, he added, amounts to "a death dirge for the Republican Party."

An attempt to offer a broadened Republican base in the recent New Hampshire Senate election, won by a Democrat, was "strong evidence the Republican Party failed to learn the lessons of Watergate," he said.

The winning Democrat "was saying the same things I said on the campaign trail" while a candidate for governor.

"What is needed in this country is people who will stand on principle," he said. "The country needs leaders who will stand up and talk strongly."

Some New Hampshire party officials earlier this week criticized Thompson for "trying to ride two horses" and urged him to curtail speaking appearances on behalf of conservative causes and take the reins of the Republican Party.

Thompson said the "great majority" of New Hampshire residents do not object to this expounding on behalf of conservative causes and he attributed criticism to "hard-bitten" supporters of old-time power politics.

If Reagan doesn't enter the New Hampshire Republican presidential primary, Thompson said he would consider doing so to give the voters an issues-oriented candidate against Ford.

IAP Committee Chairman William K. Shearer said the party will have by Sunday afternoon a specific time-table of action to qualify for the ballot in the 42 states in which it is not yet eligible.

The goal of the meeting, he added, will be to "get the national movement headed in one direction."

The committee also will schedule its 1976 national convention, which Shearer said will be held after the Democratic convention to make way for a possible George Wallace candidacy.

COMMISSION
COPY
COUNSEL

Political figure

New Hampshire Gov. Meldrim Thompson, above, was in Reno today to address the American Independent Party. His casual attire was evident in his footwear, below. (Gazette photos by Jim Beazley)

RENO EVENING GAZETTE,
Saturday, September 27, 1975

7704001113

be
american
go
american

with

JOHN R. RARICK
Former Congressman
from Louisiana

JOHN L. GRADY, M.D.
Physician - Author

MELDRIM THOMSON, JR.
Governor
of New Hampshire

THOMAS J. ANDERSON
Chairman
American Party of
the United States

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

support americans
that are for americans

7 ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
don't be a republican
★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

GERALD R. FORD
President
of the United States

NELSON A. ROCKEFELLER
Vice President
of the United States

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
don't be a democrat
★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

EDWARD M. KENNEDY
Senator
from Massachusetts

HUBERT H. HUMPHREY
Senator
from Minnesota

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

be
american
go
american

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

be
american
go
american

with

GEORGE C. WALLACE
Governor
of Alabama

RONALD REAGAN
Former Governor
of California

JESSE A. HELMS
Senator
from North Carolina

YOUR
CHOICE

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

support americans
that are for americans

DOMESTIC POLICY

AMERICAN PARTY IS FOR:

Putting the Federal Government completely out of operation.

End to forced busing.

Re-election of Federal District Judges and the re-confirmation of others every four years.

Full support of local police, and opposed to any national police force.

Mandatory jail sentence for anyone convicted of selling or supplying illegal drugs.

Putting the Federal Government completely out of business; for state and local control and funding of public assistance programs.

Repeal of the right of workers to elect to participate in private retirement plans as an alternative to the Federal Social Security program.

Private insurance instead of government-controlled insurance.

Stopping inflation by putting the Federal Government on a pay-as-you-go basis and stopping the increase in the money supply.

Immediate tax relief, especially for the lower and middle-income citizens.

The elimination of red tape and restrictions which discourage the development and expansion of business enterprises which create job opportunities.

A free competitive enterprise system.

A phased, complete withdrawal of government controls of and subsidies to agriculture.

The right of rank-and-file union members to control the destiny of their own local unions.

The protection of our environment and natural resources without the undue harassment and control of private industry and land.

The full disclosure of campaign contributions and expenditures.

The full disclosure to the people, of the activities of their government.

The re-examination of the concept of zoning laws and total opposition to what is known as "Regional Government."

7 7 0 4 0 0 1 4 1 8 6 FOREIGN POLICY

- The American Policy steadfastly opposes American participation in any form of world government organization which infringes the Sovereignty of the United States, and calls for getting the United States out of the United Nations and getting the United Nations out of the United States.
- The American Party supports the Monroe Doctrine and pledges not to interfere with Cuban exiles in their legitimate goals and aims of freeing their country from communist tyranny.
- The American Party is unalterably opposed to American involvement in the Middle East conflict between Israel and Arab states.
- We call upon our government to cease its acts of hostility toward South Africa and Rhodesia and all other non-communist countries who have demonstrated their friendship for the United States.
- We demand that no further funds be appropriated for any kind of foreign aid programs; and that all debts owed to the United States by foreign countries from previous wars be collected by confiscation of property if necessary.
- The American Party urges that Congress take action to protect American workers, farmers, and businesses from slave-labor foreign competition.
- We support restoration of America's place as a major sea power with a far-ranging merchant fleet.
- The American Party is for limiting immigration and requiring that all immigrants be carefully screened to guarantee the loyalty to the United States of all persons entering this country; and for deporting all illegal aliens.
- The American Party recommends that immediate action be taken to discharge all security risks in the Federal Government, particularly in the State Department.
- We support all necessary measures to provide full protection of the United States from any threat, within or without.
- We recommend that no disarmament treaties be maintained nor negotiated in the absence of full evidence of good faith by all concerned powers, including the right of full inspection.

*the
American Party*

be
american

go
american

THE AMERICAN PARTY
Washington, D.C. Headquarters
P.O. Lock Box 1568
Washington, D.C. 20013

the American Party

Fellow American:

Next year you and I face what could be the most critical period in our 200 year history as a Nation.

Let's be practical and try to anticipate what may happen in the unsettled political world in which we live. It is quite possible that Nelson Rockefeller will be nominated on the Republican ticket. If so, there will be mass defections from the GOP. As for the Democrats, they are facing the most divisive convention in their entire history. If George Wallace is disappointed in his quest for the nomination (and I predict that he will be), then there will be mass defections from that party also. Even without this event, it is quite likely that George Meany may walk out with labor, and as you know, among Negroes there is vast dissatisfaction with the Democratic party.

We may well face the breakup of both parties as we have known them for more than a century. If this happens, where are patriotic Americans who want to put America First going to go?

You can see that it is of overriding importance that we bend every effort at this time without any further delay to put the American Party on the ballot of every state. We must organize down to the grassroots level and we must build our party to the point that it can be the vehicle for a truly patriotic American candidate who will put the interests of you and me first and foremost in national and international affairs.

Many good candidates are under consideration already for our nomination: such outstanding American patriots as George Wallace, Ronald Reagan, Dr. John Grady, John Rarick, Senator Jesse Helms, Gov. Meldrim Thompson, and Thomas J. Anderson, National Chairman of the American Party of the United States. Each one has much support and would bring in millions of voters from his respective party and from "Independents". But we cannot attract these men unless we are strong and have something significant to offer to them. This is why I am writing.

77040711186

I urge you to send a check for the largest amount you can at this critical time. We cannot wait until after the nomination. Too often it has been too little, too late; let's not let this happen again. Also, when you write please tell me that we can count on you in your local district to help build this party to the national stature that is its destiny.

I am waiting to hear from you. Please do not forget to fill out the questionnaire. Let's put the American Party on the map and let's win in '76!

Yours for victory,

Thomas J. Anderson
National Chairman

P.S. Please be sure to fill out THE AMERICAN PARTY Citizen Opinion Poll on the reverse side of your contribution card. These are but a few of the vital issues that concern every AMERICAN today, and THE AMERICAN PARTY will ask your opinion from time to time in order to determine the needs of every citizen.

If your contribution is \$25.00 or more you will receive a one year subscription to the monthly publication "The American Voice", which speaks the truth for all Americans.

77040014187

MUR 115

RECEIVED
FEDERAL ELECTION
COMMISSION March 23, 1976

Federal Election Commission 76 MAR 25 P 3: 03
Disclosure and Compliance
Washington, D.C. 20005

FEDERAL ELECTION COMMISSION
FILE COPY
OFFICE OF GENERAL COUNSEL

Dear Mr. McKay,

I received a letter dated March 8, 1976 from the American Party, Headquarters, P.O. Lock Box 1568, Washington, D.C. 20013.

I have enclosed a letter signed by Tom Anderson and a pamphlet.

The letter lists names of several Presidential candidates, stating they are under consideration for our nomination. Then its states that they need a check for the largest amount you can send as we cannot wait until after the nomination.

I also have enclosed an article from the Detroit Free Press dated tuesday, Nov, 11, '75. stating that the American Party national convention is to be in Salt Lake City (The last week in June.) 19,20,21. and that they are not going to wait to see if Gov. Wallace one of the names listed in the letter as a nominee. Saying they are not going to wait for him.

It seems to me that the letter is getting money from people under a false idea that one of these men will be the nominee of the American Party.

Gov. Wallace and Gov. Reagan are committed to their party nomination convention, which are both after June 19, 20, 21.

77040014183

Enclosed article dated September 27, 1975 stating Gov. Thompson of New Hampshire has no plans to run third party.

John Rarick from Louisiana quit the American party.

I certainly doubt Senator Helms would run third party.

Mr. Grady I do not know.

OFFICIAL FILE COPY
STATE OF MICHIGAN
OFFICE OF GENERAL COUNSEL

Sincerely yours,

Glenn W. Brown

Glenn W. Brown

P.O. Box 37

Attica, MI. 48412

Glenn W. Brown

- Inclosed: 1 letter
- 1 pamphlet
- 2 newspaper articles

Subscribed and Sworn before me this 23rd day of March, 1976. at Lapeer, Michigan.

Mary Ellen Thick
Mary Ellen Thick, Notary Public
Lapeer County, Michigan
Comm. expires Aug. 9, 1978

MARY ELLEN THICK
Notary Public, Lapeer County, Michigan
My Commission Expires Aug. 9, 1978

77040014180

Visiting governor: No plans to lead third party ticket

By BILL MARTIN
Associated Press Writer

New Hampshire Gov. Meldrim Thompson Jr. said today he has no current plans to run as a third party presidential candidate in 1976.

"I have every plan of running again for governor of New Hampshire," he told a Reno news conference, although he added he might enter the Republican primary as a favorite son.

"I have committed myself to Ronald Reagan if he enters the primary in New Hampshire," Thompson said. "If he doesn't, there is still a good possibility I will file."

Thompson said he would find it impossible to support President Ford "if he continues his present course" and he said the only Democrat he finds acceptable is George Wallace.

The two-term Republican said it is "conceivable" that he would switch to the American Independent Party if Wallace is its candidate and neither the Republicans nor Democrats nominate an acceptable candidate.

Thompson was staying at the Reno home of New Hampshire Publisher William Loeb, to speak at the National Committee Meeting here of the American Independent Party.

At the hour long news conference, Thompson was critical of the Republican Party for trying to broaden its base to attract more voters. Such an effort, he added, amounts to "a death dirge for the Republican Party."

An attempt to offer a broadened Republican base in the recent New Hampshire Senate election, won by a Democrat, was "strong evidence the Republican Party failed to learn the lessons of Watergate," he said.

The winning Democrat "was saying the same things I said on the campaign trail" while a candidate for governor.

"What is needed in this country is people who will stand on principle," he said. "The country needs leaders who will stand up and talk strongly."

Some New Hampshire party officials earlier this week criticized Thompson for "trying to ride two horses" and urged him to curtail speaking appearances on behalf of conservative causes and take the reins of the Republican Party.

Thompson said the "great majority" of New Hampshire residents do not object to this expounding on behalf of conservative causes and he attributed criticism to "hard-bitten" supporters of old-time power politics.

If Reagan doesn't enter the New Hampshire Republican presidential primary, Thompson said he would consider doing so to give the voters an issues-oriented candidate against Ford.

IAP Committee Chairman William K. Shearer said the party will have by Sunday afternoon a specific time-table of action to qualify for the ballot in the 42 states in which it is not yet eligible.

The goal of the meeting, he added, will be to "get the national movement headed in one direction."

The committee also will schedule its 1976 national convention, which Shearer said will be held after the Democratic convention to make way for a possible George Wallace candidacy.

RENO EVENING GAZETTE
COPY
GENERAL COUNSEL

Political figure

New Hampshire Gov. Meldrim Thompson, above, was in Reno today to address the American Independent Party. His casual attire was evident in his footwear, below. (Gazette photos by Jim Beazley)

RENO EVENING GAZETTE,
Saturday, September 27, 1975

77040011191

GEORGE WALLACE has been given notice that if he wants to be the nominee of the American Party, he'll have to make up his mind early. A party spokesman, George Melton of Bedford, Va., reported the group's national convention will be in Salt Lake City the last week in June. That's before the Democratic convention. "We don't see the point in him waiting to see if he'll get the Democratic nomination and then coming to us," Melton snapped.

FEDERAL ELECTION COMMISSION
OFFICIAL COPY
LEGAL COUNSEL

77040011191

the *American Party*

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Fellow American:

Next year you and I face what could be the most critical period in our 200 year history as a Nation.

Let's be practical and try to anticipate what may happen in the unsettled political world in which we live. It is quite possible that Nelson Rockefeller will be nominated on the Republican ticket. If so, there will be mass defections from the GOP. As for the Democrats, they are facing the most divisive convention in their entire history. If George Wallace is disappointed in his quest for the nomination (and I predict that he will be), then there will be mass defections from that party also. Even without this event, it is quite likely that George Meany may walk out with labor, and as you know, among Negroes there is vast dissatisfaction with the Democratic party.

We may well face the breakup of both parties as we have known them for more than a century. If this happens, where are patriotic Americans who want to put America First going to go?

You can see that it is of overriding importance that we bend every effort at this time without any further delay to put the American Party on the ballot of every state. We must organize down to the grassroots level and we must build our party to the point that it can be the vehicle for a truly patriotic American candidate who will put the interests of you and me first and foremost in national and international affairs.

Many good candidates are under consideration already for our nomination: such outstanding American patriots as George Wallace, Ronald Reagan, Dr. John Grady, John Rarick, Senator Jesse Helms, Gov. Meldrim Thompson, and Thomas J. Anderson, National Chairman of the American Party of the United States. Each one has much support and would bring in millions of voters from his respective party and from "Independents". But we cannot attract these men unless we are strong and have something significant to offer to them. This is why I am writing.

77047714192

be
american
go
american

with

JOHN R. BARICK
Former Congressman
from Louisiana

JOHN L. GRADY, M.D.
Physician - Author

MELDRIM THOMSON, JR.
Governor
of New Hampshire

THOMAS J. ANDERSON
Chairman
American Party of
the United States

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

support americans
that are for americans

★ 7 ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
don't be a republican
★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

GERALD R. FORD
President
of the United States

NELSON A. ROCKEFELLER
Vice President
of the United States

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★
don't be a democrat
★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

EDWARD M. KENNEDY
Senator
from Massachusetts

HUBERT H. HUMPHREY
Senator
from Minnesota

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

be
american
go
american

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

be
american
go
american

with

GEORGE C. WALLACE
Governor
of Alabama

RONALD REAGAN
Former Governor
of California

JESSE A. HELMS
Senator
from North Carolina

**YOUR
CHOICE**

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

support americans
that are for americans

7 7 0 4 0 0 1 4 1 9 1

DOMESTIC POLICY

THE AMERICAN PARTY IS FOR:

- Getting the Federal Government completely out of education.
- An end to forced busing.
- The election of Federal District Judges and the re-confirmation of others every four years.
- Full support of local police, and opposed to any national police force.
- Mandatory jail sentence for anyone convicted of selling or supplying illegal drugs.
- Getting the Federal Government completely out of welfare; for state and local control and funding of all public assistance programs.
- The right of workers to elect to participate in private retirement plans as an alternative to the Federal Social Security program.
- Private insurance instead of government-controlled insurance.
- Halting inflation by putting the Federal Government on a pay-as-you-go basis and stopping the increase in the money supply.
- Immediate tax relief, especially for the lower and middle-income citizens.
- The elimination of red tape and restrictions which discourage the development and expansion of business enterprises which create job opportunities.
- The free competitive enterprise system.
- The phased, complete withdrawal of government controls of and subsidies to agriculture.
- The right of rank-and-file union members to control the destiny of their own local unions.
- The protection of our environment and natural resources without the undue harassment and control of private industry and land.
- The full disclosure of campaign contributions and expenditures.
- The full disclosure to the people, of the activities of their government.
- The re-examination of the concept of zoning laws and total opposition to what is known as "Regional Government."

FOREIGN POLICY

- The American Policy steadfastly opposes American participation in any form of world government organization which infringes the Sovereignty of the United States, and calls for getting the United States out of the United Nations and getting the United Nations out of the United States.
- The American Party supports the Monroe Doctrine and pledges not to interfere with Cuban exiles in their legitimate goals and aims of freeing their country from communist tyranny.
- The American Party is unalterably opposed to American involvement in the Middle East conflict between Israel and Arab states.
- We call upon our government to cease its acts of hostility toward South Africa and Rhodesia and all other non-communist countries who have demonstrated their friendship for the United States.
- We demand that no further funds be appropriated for any kind of foreign aid programs; and that all debts owed to the United States by foreign countries from previous wars be collected by confiscation of property if necessary.
- The American Party urges that Congress take action to protect American workers, farmers, and businesses from slave-labor foreign competition.
- We support restoration of America's place as a major sea power with a far-ranging merchant fleet.
- The American Party is for limiting immigration and requiring that all immigrants be carefully screened to guarantee the loyalty to the United States of all persons entering this country; and for deporting all illegal aliens.
- The American Party recommends that immediate action be taken to discharge all security risks in the Federal Government, particularly in the State Department.
- We support all necessary measures to provide full protection of the United States from any threat, within or without.
- We recommend that no disarmament treaties be maintained nor negotiated in the absence of full evidence of good faith by all concerned powers, including the right of full inspection.

the
American Party

be
american

go
american

THE AMERICAN PARTY
Washington, D.C. Headquarters
P.O. Lock Box 1568
Washington, D.C. 20013

Glenn W. Brown

P.O. Box 37

Attica, MI 48412

POSTAL SERVICE
FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20046

11111
25 P 3:00

CERTIFIED
No. 448990
MAIL

Federal Election Commission

Attn: Mr. Drew McKay Assistant Director

Disclosure and Compliance

1325 K Street., N.W.

Washington, D.C.

200463