

FEDERAL ELECTION COMMISSION

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

THIS IS THE END OF TAP # 1210

Date Filmed 9/18/80 Camera No. --- 2

Cameraman BPC

6001011249

Form 3841, Jan. 1979

● **SENDER:** Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one.)

Show to whom and date delivered. ←

Show to whom, date and address of delivery. ←

RESTRICTED DELIVERY
Show to whom and date delivered. ←

RESTRICTED DELIVERY
Show to whom, date, and address of delivery. \$ _____

(CONSULT POSTMASTER FOR FEES)

2. **ARTICLE ADDRESSED TO:**
David Williams, Trapp
3601 Veterans Mem. Bldg.
Trenton, Louisiana

3. **ARTICLE DESCRIPTION:** *70002*

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	<i>000946</i>	

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent

Sharon LeBlanc

4. **CATEGORY DELIVERY** *2* **POSTMARK** *SEP 2 8 22*

5. **ADDRESS** (Complete only if requested)

RECEIVED *SEP 2 1979*

6. **UNABLE TO DELIVER BECAUSE:** _____ **CLERK'S INITIALS** _____

RETURN TO: (If registered insured and certified mail)

MUR 1210 ST ☆ GPO : 1979-288-848

PS Form 3811, Jan 1979

SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one.)

- Show to whom and date delivered.....
- Show to whom, date and address of delivery.....
- RESTRICTED DELIVERY
Show to whom and date delivered.....
- RESTRICTED DELIVERY
Show to whom, date, and address of delivery. \$.....

(CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
Carol P. Dantin
P.O. Box 1500
Thibodaux, Louisiana

3. ARTICLE DESCRIPTION:

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	<i>946019</i>	

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent

[Signature]

4. **POSTMARK**
 THIBODAUX LA 70310
 AUG 23 1981

5. ADDRESS (Complete only if requested)
RECEIVED

6. UNABLE TO DELIVER BECAUSE:

CLERK'S INITIALS
[Initials]

RETURN HERE TO REGISTERED, INSURED AND CERTIFIED MAIL

1210 S. Thibodaux

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

August 25, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

David R. Sherman, Treasurer
Donelon for Congress Campaign Committee
2601 Veterans Memorial Boulevard
Metairie, Louisiana 70002

Re: MUR 1210

Dear Mr. Sherman:

The Commission has received and reviewed the submission made by you under cover letter dated June 24, 1980. The information requested has been provided, and we are therefore closing the file in this matter. This matter will become part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

00040011252

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

David R. Sherman, Treasurer
Donelon for Congress Campaign Committee
2601 Veterans Memorial Boulevard
Metairie, Louisiana 70002

Re: MUR 1210

Dear Mr. Sherman:

The Commission has received and reviewed the submission made by you under cover letter dated June 24, 1980. The information requested has been provided, and we are therefore closing the file in this matter. This matter will become part of the public record within 30 days.

Sincerely,

Charles M. Steele
General Counsel

[Signature]
8/25/80

00040011253

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

August 25, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Carroll P. Dantin, Chairman
The Billy Tauzin Committee
P.O. Box 1500
Thibodaux, Louisiana 70301

Dear Mr. Dantin:

The Federal Election Commission, on August 19, 1980, voted to close its file in connection with your April 16, 1980, complaint against the Donelon for Congress Campaign Committee and others. The Commission determined that substantial compliance had been achieved with respect to the allegations in your complaint.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter, at (202) 523-5071.

Sincerely,

A handwritten signature in cursive script, appearing to read "Charles N. Steele".

Charles N. Steele
General Counsel

6004011254

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Carroll P. Dantin, Chairman
The Billy Tauzin Committee
P.O. Box 1500
Thibodaux, Louisiana 70301

Dear Mr. Dantin:

The Federal Election Commission, on August 1980, voted to close its file in connection with your April 16, 1980, complaint against the Donelon for Congress Campaign Committee and others. The Commission determined that substantial compliance had been achieved with respect to the allegations in your complaint.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter, at (202) 523-5071.

Sincerely,

Charles N. Steele
General Counsel

8/25/80

00040011255

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of

Donelon for Congress Campaign
Committee

)
)
)

MUR 1210

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, do hereby certify that on August 19, 1980, the Commission decided by a vote of 5-0 to take the following actions regarding MUR 1210:

1. CLOSE THE FILE in this matter.
2. Send the letters as attached to the General Counsel's August 12, 1980 memorandum.

Commissioners Aikens, Friedersdorf, Harris, McGarry, and Reiche voted affirmatively for the actions.

Attest:

8/19/80
Date

Marjorie W. Emmons
Marjorie W. Emmons
Secretary to the Commission

Received in Office of the Commission Secretary: 8-12-80, 11:25
Circulated on a tally vote basis: 8-12-80, 4:00

0001011256

August 12, 1990

MEMORANDUM TO: Marjorie W. Emons
FROM: Eliasa T. Garr
SUBJECT: MUR 1210

Please have the attached Memo distributed to the
Commission on a 48 hour tally basis. Thank you.

00040011257

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

RECEIVED
OFFICE OF THE
COMMISSION SECRETARY

80 AUG 12 11:25
August 12, 1980

MEMORANDUM TO: The Commission
FROM: Charles N. Steele *CNS*
General Counsel
SUBJECT: Closing the file in MUR 1210

On June 17, 1980, the Commission found reason to believe the Donelon for Congress Campaign Committee had violated 2 U.S.C. § 434(b)(3)(E) by failing to include the full identification of four individual lenders on its April 4, 1980, special election report. The Commission authorized sending a letter to the Donelon Committee which requested amendment of the report involved. The letter indicated that the Commission would close the file in this matter if the amendments were properly made.

The Commission received an amended report from the Donelon Committee on July 1, 1980. Having reviewed the submission and determined that the amendments requested have been made, we now recommend closing the file in this matter and so notifying the Donelon Committee and the complainant.

Recommendation

1. Close the file in this matter; and
2. Send the attached letters.

00040011258

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

David R. Sherman, Treasurer
Donelon for Congress Campaign Committee
2601 Veterans Memorial Boulevard
Metairie, Louisiana 70002

Re: MUR 1210

Dear Mr. Sherman:

The Commission has received and reviewed the submission made by you under cover letter dated June 24, 1980. The information requested has been provided, and we are therefore closing the file in this matter. This matter will become part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

80040011259

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Carroll P. Dantin, Chairman .
The Billy Tauzin Committee
P.O. Box 1500
Thibodaux, Louisiana 70301

Dear Mr. Dantin:

The Federal Election Commission, on August ,1980,
voted to close its file in connection with your April 16,
1980, complaint against the Donelon for Congress Campaign
Committee and others. The Commission determined that
substantial compliance had been achieved with respect to
the allegations in your complaint.

If you have any questions, please contact Scott
Thomas, the attorney assigned to this matter, at (202)
523-5071.

Sincerely,

Charles N. Steele
General Counsel

00040011260

acc# 1823

Donelon
CONGRESS

06C RECEIVED

JUL 1 PM 4:4

June 24, 1980

Max L. Friedersdorf, Chairman
Federal Election Commission
1325 K Street, N. W.
Washington, D. C. 20463

RE: MUR 1210

Dear Mr. Friedersdorf:

As per your correspondence of June 20, 1980,
enclosed you will find the amendments to our
April 4, 1980 Special Election Report, which you
requested.

Thank you for your consideration in this
matter.

Respectfully,

DONELON FOR CONGRESS
CAMPAIGN COMMITTEE

David R. Sherman
Treasurer

DRS/cb
Enclosure

00040011261

REPORT OF RECEIPTS AND DISBURSEMENTS
For an Authorized Committee

100 JUL 1 PM 4:44

(Summary Page)

1. Name of Committee (in Full) DONELON FOR CONGRESS CAMPAIGN COMMITTEE 2. FEC Identification Number: 000122796 (090051)

Address (Number and Street) 2601 Veterans Memorial Boulevard 3. Is this Report an Amendment? YES NO

City, State and ZIP Code Metairie, Louisiana 70002 4. Check if address is different than previously reported:

TYPE OF REPORT

- April 15 Quarterly Report
- July 15 Quarterly Report
- October 15 Quarterly Report
- January 31 Year End Report
- July 31 Mid Year Report (Non-election Year Only)
- Twelfth day report preceding _____ (Type of Election)
- election on _____ in the State of _____
- Thirtieth day report following the General Election
- on _____ in the State of _____
- Termination Report

This report contains activity for - Primary Election General Election Special Election Runoff Election

SUMMARY

	Column A This Period	Column B Calendar Year-to-Date
5. Covering Period <u>3/7/80</u> Through <u>3/30/80</u>		
6. Net Contributions (other than loans):		
(a) Total Contributions (other than loans) (from Line 11a)	\$ 59,198.95	\$ 59,198.95
(b) Total Contribution Refunds (from Line 20a)	\$	\$
(c) Net Contributions (other than loans) (Subtract Line 6b from 6a)	\$ 59,198.95	\$ 59,198.95
7. Net Operating Expenditures:		
(a) Total Operating Expenditures (from Line 17)	\$ 60,216.97	\$ 60,216.97
(b) Total Offsets to Operating Expenditures (from Line 14)	\$ 89.97	\$ 89.97
(c) Net Operating Expenditures (Subtract Line 7b from 7a)	\$ 60,127.00	\$ 60,127.00
8. Cash on Hand at Close of Reporting Period (from Line 27)	\$ 7,772.47	
9. Debts and Obligations Owed TO the Committee (itemize all on Schedule C or Schedule D)	\$	
10. Debts and Obligations Owed BY the Committee (itemize all on Schedule C or Schedule D)	\$ 28,213.62	

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

For further information, contact:

Federal Election Commission
Tel. Area: 800-456-6834
Code: 800-652-4688

David R. Sherman

Type or Print Name of Treasurer

David R. Sherman

SIGNATURE OF TREASURER

6/24/80

Date

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 18 U.S.C. § 1001.

All previous versions of FED FORM 2 and FED FORM 2a are obsolete and should no longer be used.

004021262

DETAILED SUMMARY PAGE
of Receipts and Disbursements
(Page 2, FEC FORM 3)

Name of Committee (in Full)	Report Covering the Period	
	From	To
Donelon For Congress Campaign Committee	3/7/80	3/30/80
	COLUMN A Total This Period	COLUMN B Calendar Year-to-Date
I. RECEIPTS		
11. CONTRIBUTIONS (other than loans) FROM:		
(a) Individuals/Persons Other Than Political Committees	36,499.47	36,499.47
(b) Memo Entry Unitemized \$ <u>7,773.47</u>		
(c) Political Party Committees	22,699.48	22,699.48
(d) Other Political Committees		
(e) The Candidate		
(f) TOTAL CONTRIBUTIONS (other than loans) (add 11a, 11b, 11c and 11d)	59,198.95	59,198.95
12. TRANSFERS FROM OTHER AUTHORIZED COMMITTEES		
13. LOANS:		
(a) Made or Guaranteed by the Candidate (letter of credit)	3,500.00	3,500.00
(b) All Other Loans, and letters of credit	6,400.00	6,400.00
(c) TOTAL LOANS (add 13a and 13b)	9,900.00	9,900.00
14. OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)	89.97	89.97
15. OTHER RECEIPTS (Dividends, Interest, etc.)		
16. TOTAL RECEIPTS (Add 11a, 12, 13c, 14 and 15)	69,188.92	69,188.92
II. DISBURSEMENTS		
17. OPERATING EXPENDITURES	60,216.97	60,216.97
18. TRANSFERS TO OTHER AUTHORIZED COMMITTEES		
19. LOAN REPAYMENTS		
(a) Of Loans Made or Guaranteed by the Candidate		
(b) Of All Other Loans		
(c) TOTAL LOAN REPAYMENTS (add 19a and 19b)		
20. REFUNDS OF CONTRIBUTIONS TO:		
(a) Individuals/Persons Other Than Political Committees		
(b) Political Party Committees		
(c) Other Political Committees		
(d) TOTAL CONTRIBUTION REFUNDS (add 20a, 20b and 20c)		
21. OTHER DISBURSEMENTS	674.48	674.48
22. TOTAL DISBURSEMENTS (Add 17, 18, 19c, 20d and 21)	61,416.45	61,416.45
III. CASH SUMMARY		
23. CASH ON HAND AT BEGINNING OF THE REPORTING PERIOD	\$	0.00
24. TOTAL RECEIPTS THIS PERIOD (From Line 16)	\$	69,188.92
25. SUBTOTAL (Add Line 23 and Line 24)	\$	69,713.92
26. TOTAL DISBURSEMENTS THIS PERIOD (From Line 22)	\$	61,416.45
27. CASH ON HAND AT CLOSE OF THE REPORTING PERIOD (Subtract Line 26 from 25)	\$	7,772.47

60040211263

SCHEDULE A

ITEMIZED RECEIPT

LINE NUMBER 217
 (Use separate sheets for each category of the Detailed Summary Page)

Any information copied from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)
 Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Abendroth, G.F. 1500 Beck Building Shreveport, LA. 71101	Lyons Petroleum	3/25/80	\$250.
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Occupation: Executive Aggregate Year-to-Date-\$ 250		
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Autin, J.C. Sr. Shriever Route Houma, LA. 70360	Foods & Services	3/28/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Occupation: Executive Aggregate Year-to-Date-\$ 1,000		
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Ballard, Theodore R. 2711 Hudson Place New Orleans, LA. 70114	Ballard Shell Service Center	3/28/80	\$300.
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Occupation: Owner Aggregate Year-to-Date-\$ 300		
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Becnel, Robert M. P.O. Box 472 Laplace, LA. 70068	St. John Parish	3/4/80 3/7/80	\$200 \$ 1.00ca
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Occupation: Parish Administrator Aggregate Year-to-Date-\$ 201		
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Berry, Doyle G. Rural Route 2 - Box 534 Morgan City, LA. 70380	Berry Bros. General Contractors	3/11/80	\$500.
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Occupation: Owner - Executive Aggregate Year-to-Date-\$ 500		
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Bollinger, Donald Highway 308 Lockport, LA. 70374	Bollinger Machine Shop & Shipyard	3/7/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Occupation: Executive Aggregate Year-to-Date-\$ 1,000		
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Bollinger, Mrs. Donald Highway 308 Lockport, LA. 70374		3/7/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Occupation: Housewife Aggregate Year-to-Date-\$ 1,000		

SUBTOTAL of Receipts This Page (optional) _____
 TOTAL This Period (last page this line number only) _____

00040311264

Any information copied from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code		Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Bollinger, Donald T. #4 Elliot Drive Lockport, LA. 70374		Bollinger Machine Shop & Shipyard	3/7/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special		Occupation: Executive	Aggregate Year-to-Date—\$ 1,000	
B. Full Name, Mailing Address and ZIP Code		Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Bollinger, Mrs. Donald T. #4 Elliot Drive Lockport, LA. 70374		-	3/7/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special		Occupation: Housewife	Aggregate Year-to-Date—\$ 1,000	
C. Full Name, Mailing Address and ZIP Code		Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Bollinger, George A. 122 Justin Street Lockport, LA. 70374		Bollinger Machine Shop & Shipyard	3/7/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special		Occupation: Executive	Aggregate Year-to-Date—\$ 1,000	
D. Full Name, Mailing Address and ZIP Code		Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Bollinger, Richard 321 Catherine Street Lockport, LA. 70374		Bollinger Machine Shop & Shipyard	3/7/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special		Occupation:	Aggregate Year-to-Date—\$ 1,000	
E. Full Name, Mailing Address and ZIP Code		Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Boyce, James H. Sr. Box AJ Reserve, LA. 70084		Boyce Machinery Corporation	3/24/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special		Occupation: Executive	Aggregate Year-to-Date—\$ 1,000	
F. Full Name, Mailing Address and ZIP Code		Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Buquet, A.J. 22 Country Club Drive Houma, LA. 70360		Buquet Canning Co.	3/27/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special		Occupation: Executive	Aggregate Year-to-Date—\$ 500	
G. Full Name, Mailing Address and ZIP Code		Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Cade, J.H. Sr. 2829 Elliot Street Alexandria, LA. 71301			3/25/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special		Occupation: Retired	Aggregate Year-to-Date—\$ 500	
SUBTOTAL of Receipts This Page (optional)				
TOTAL This Period (last page this line number only)				

00040211265

SCHEDULE A

ITEMIZED RECEIPTS

Page _____ of _____
 LINE NUMBER 17
 (Use separate schedules for category of the Donor Summary Page)

Any information copied from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt this P
Cade, John H. Jr. 3016 Elliot Street Alexandria, LA. 71301	Alexandria Feed Company	2/29/80 3/4/80	\$500 \$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation: Executive	Aggregate Year-to-Date—\$1,000	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This P
Chance, John E. P.O. Box 52029 130 Twin Lafayette, LA. 70505	John E. Chance & Assoc., Inc.	3/24/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation: Executive	Aggregate Year-to-Date—\$1,000	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This P
Fagan, Ralph P.O. Box 329 Cut Off, LA. 70345	Fagan Enterprises	3/7/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation: Executive	Aggregate Year-to-Date—\$1,000	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This P
Fagan, Ralph Mrs. P.O. Box 329 Cut Off, LA. 70345		3/7/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation: Housewife	Aggregate Year-to-Date—\$1,000	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This P
Farwell, Evans F. 5824 St. Charles Ave. New Orleans, LA. 70115	Milliken & Farwell Inc.	3/24/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation: Executive	Aggregate Year-to-Date—\$500	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This P
Feltzman, F.C. Jr. P.O. Box 189 Patterson, LA. 70392	Boat Rentals	3/18/80	\$250
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation: Executive	Aggregate Year-to-Date—\$250	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This P
Harrington, James W. 3024 Lake Palourde Drive Morgan City, LA. 70380	Foods & Services	3/17/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation: Management Consultant	Aggregate Year-to-Date—\$1,000	
SUBTOTAL of Receipts This Page (optional)			
TOTAL This Period Past page this line number only			

0004021266

SCHEDULE A

ITEMIZED RECEIPTS

Any information copied from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)
 Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This
Kinsey, Norman V. Suite 1407 Petroleum Tower Shreveport, LA. 71101	Oil & Investments	3/24/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation Investor	Aggregate Year-to-Date—\$ 500	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This
Koch, Harvey 2503 Broadway Street New Orleans, LA. 70125	Self-employed	3/10/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation Attorney	Aggregate Year-to-Date—\$ 1,000	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This
Leonard, Mervin C. P.O. Box 1007 Morgan City, LA. 70380	Creole Marine	3/17/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation Executive	Aggregate Year-to-Date—\$ 1,000	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This
Levy, Arthur I. Jr. P.O. Box 2120 Morgan City, LA. 70380	Marine Transportation	3/21/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation Owner-Executive	Aggregate Year-to-Date—\$ 1,000	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This
Lippman, Alfred S. P.O. Box 2526 Morgan City, LA. 70380	Self-employed	3/17/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation Attorney	Aggregate Year-to-Date—\$ 1,000	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This
McNeal, William C. 5163 General De Gaulle New Orleans, LA. 70114	Self-employed	3/23/80	\$250
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation Consultant	Aggregate Year-to-Date—\$ 250	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This
Manfour, Thomas L. 3017 Carrol Drive Morgan City, LA. 70342	Self-employed	3/17/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation Attorney	Aggregate Year-to-Date—\$ 500	

SUBTOTAL of Receipts This Page (optional)

TOTAL This Period (use page this line number only)

00040211267

SCHEDULE A

ITEMIZED RECEIPTS

LINE NUMBER
Use separate schedules for
category of the Receipt
Summary Page

Any information copied from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)
Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Martin, Dale P. 215 Hogan Drive Berwick, LA. 70342	Self-employed Occupation: Attorney	3/17/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Aggregate Year-to-Date—\$ 500		
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Nicholson, William W. P.O. Box 1908 Morgan City, LA. 70380	Swift Ships Occupation: Executive (Vice-Pres)	3/18/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Aggregate Year-to-Date—\$ 500		
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Nicoladis, Frank 5924 Wheeler Drive Metairie, LA. 70003	N Y Associates, Inc. Occupation: Architect	3/25/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Aggregate Year-to-Date—\$ 500		
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Nunn, John M. 4531 Bienville Ave. New Orleans, LA. 70119	Self-employed Occupation: Accountant	3/7/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Aggregate Year-to-Date—\$ 1,000		
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
O'Connor, Gloria 701 Michelle Court Gretna, LA. 70053	Housewife	3/19/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Aggregate Year-to-Date—\$ 1,000		
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Pettit, Robert L. Jr. #7 Garden Lane New Orleans, LA. 70124	Jefferson Bank & Trust Occupation: Banker	3/10/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Aggregate Year-to-Date—\$ 1,000		
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Quinn, Patrick J. Route A Box 147 Montry, LA. 71354	Self-employed Occupation: Farmer	3/26/80	\$250
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Aggregate Year-to-Date—\$ 250		

SUBTOTAL of Receipts This Page (optional)

TOTAL This Period (last page this line number only)

00040211268

SCHEDULE A

ITEMIZED RECEIPTS

LINE NUMBER 1111
 Use separate schedule for
 category of the Donor
 Summary Page

Any information copied from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)
 Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Shelby, Barry A. 890 Belanger Street Houma, LA. 70360	Self-employed Occupation Doctor	3/25/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Aggregate Year-to-Date—\$ 1,000		
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Sour, Arthur W. Jr. 755 Bester Street Shreveport, LA. 71107	Self-employed Occupation Real-Estate Developer	3/25/80	\$250
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Aggregate Year-to-Date—\$ 250		
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Stephens, Roland P.O. Box 2503 Morgan City, LA. 70380	Stephens Diesel Service Occupation Executive Co-owner	3/17/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Aggregate Year-to-Date—\$ 500		
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Woods, Dalton J. 1412 Mid South Towers Shreveport, LA. 71101	Self-employed Occupation Independent Oil Operator	3/19/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Aggregate Year-to-Date—\$ 500		
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Schwartz, James P. 525 Hector Mentairie, LA. 70001	JIMCO Cement Co. Occupation Executive	3/24/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date—\$		
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date—\$		
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date—\$		

SUBTOTAL of Receipts This Page (optional)

TOTAL This Period (last base this line number only)

004031269

SCHEDULE A

ITEMIZED RECEIPT

Page 1 of 1 for
 LINE NUMBER 770
 (Use tabular columns for category of the Donor's Summary Page)

Any information copied from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)
 Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
ACPAC (Associated Citizens Political Action Committee) P.O. Box 2967 Houston, Texas 77001		3/19/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation		Aggregate Year-to-Date—\$ 500
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Amoco PAC 200 East Randolph Drive Chicago, Ill. 60601		3/19/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation		Aggregate Year-to-Date—\$ 1,000
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
Lampac 1441 Delachaise Street New Orleans, LA. 70115		3/20/80	\$2,500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation		Aggregate Year-to-Date—\$ 2,500
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
LENPAC (La. Energy National Political Action Committee) 3421 N. Causeway Blvd. 9th Floor Metairie, LA. 70002		3/27/80	\$1,000
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation		Aggregate Year-to-Date—\$ 1,000
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
The Louisiana Republican Federal Campaign Committee 138 McGehee Drive, Suite E. Baton Rouge, LA. 70815		3/20/80	\$3,500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation		Aggregate Year-to-Date—\$ 3,500
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
National Agents Political Action Committee 1120 19th St., N.W. Suite 503 Washington, D.C. 20036		3/21/80	\$500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation		Aggregate Year-to-Date—\$ 500
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Receipt This Period
National Republican Congressional Committee 320 First Street, S.E. Washington, D.C. 20003		3/10/80	\$4,500
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	Occupation		Aggregate Year-to-Date—\$ 4,574.48

SUBTOTAL of Receipts This Page (optional)

TOTAL This Period (last page this line number only)

80040211270

SCHEDULE A

ITEMIZED RECEIPTS

Any information copied from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)
DONELON FOR CONGRESS CAMPAIGN COMMITTEE

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Republican National Committee 310 First Street, S.E. Washington, D.C. 20003		3/20/80	5,000

Receipt For: Primary General
 Other (specify): **Special**
 Aggregate Year-to-Date—\$ **5,000**

B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
South Central Bell Federal Political Action Committee 600 North 19th Street Birmingham, AL 35203		3/5/80	1,000

Receipt For: Primary General
 Other (specify): **Special**
 Aggregate Year-to-Date—\$ **1,000**

C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Citizens for the Republic 1253 7th Street, Suite 200 Santa Monica, CA 70401		3/20/80	1,000

Receipt For: Primary General
 Other (specify): **Special**
 Aggregate Year-to-Date—\$ **1,000**

D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period

Receipt For: Primary General
 Other (specify):
 Aggregate Year-to-Date—\$

E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period

Receipt For: Primary General
 Other (specify):
 Aggregate Year-to-Date—\$

F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period

Receipt For: Primary General
 Other (specify):
 Aggregate Year-to-Date—\$

G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period

Receipt For: Primary General
 Other (specify):
 Aggregate Year-to-Date—\$

SUBTOTAL of Receipts This Page (add lines)

TOTAL This Period (last page this line number only)

00040211271

SCHEDULE A

ITEMIZED RECEIPTS

Any information copied from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full):
 DONELON FOR CONGRESS CAMPAIGN COMMITTEE

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
National Republican Congressional Committee 320 First Street, S.E., Room 302 Washington, D.C. 20003	contribution in-kind	2/28/80	38.95
	Occupation	2/26/80	26.50
		2/26/80	9.03
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special		Aggregate Year-to-Date—\$ 74.48	

B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
The Louisiana Republican Federal Campaign Committee 138 McGehee Drive, Suite E Baton Rouge, LA 70815	contribution in-kind payment of salary of part time worker		600
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Aggregate Year-to-Date—\$	

C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Aggregate Year-to-Date—\$	

D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Aggregate Year-to-Date—\$	

E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Aggregate Year-to-Date—\$	

F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Aggregate Year-to-Date—\$	

G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Aggregate Year-to-Date—\$	

SUBTOTAL of Receipts This Page: \$0.00

TOTAL This Period: \$0.00 (indicate this number on page 2)

60040211272

SCHEDULE A

ITEMIZED RECEIPTS

Any information obtained from such Reports or Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)
DONELON FOR CONGRESS CAMPAIGN COMMITTEE

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Autin, J. C. Jr. P. O. Drawer 5037 Houma, LA 70361	Foods & Services	3/28/80	1,000

Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify) Special	Occupation Operations Manager	Aggregate Year-to-Date—\$ 1,000
--	---	--

B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Autin, Mike L. 1350 West Tunnel Boulevard, Apt. 14D Houma, LA 70360	Foods & Services	3/28/80	1,000

Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify) Special	Occupation Security Officer	Aggregate Year-to-Date—\$ 1,000
--	---------------------------------------	--

C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Autin, Arnold A. Box 170B Theriot, LA	Foods & Services	3/28/80	1,000

Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify) Special	Occupation General Manager	Aggregate Year-to-Date—\$ 1,000
--	--------------------------------------	--

D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period
Autin, Daniel C. 3510 W. Park, #213 Houma, LA 70360	Foods & Services	3/28/80	1,000

Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify) Special	Occupation Warehouse Manager	Aggregate Year-to-Date—\$ 1,000
--	--	--

E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period

Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) 	Occupation 	Aggregate Year-to-Date—\$
---	------------------------	------------------------------------

F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period

Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) 	Occupation 	Aggregate Year-to-Date—\$
---	------------------------	------------------------------------

G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt This Period

Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify) 	Occupation 	Aggregate Year-to-Date—\$
---	------------------------	------------------------------------

SUBTOTAL of Receipts This Page (optional)

TOTAL This Period (list date and line number only)

00040211273

SCHEDULE B

ITEMIZED DISBURSEMENTS

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Page
B. Samuel Co., Inc. 939 S. Jefferson Davis Pkwy. New Orleans, LA. 70125	Purchase of Masonite Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/7/80	871.72
Jefferson Printing & Sign Co. 1308 26th Street Kenner, LA. 70062	Purchase of stationery Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/10/80 3/19/80	472.00 1,137.65
South Central Bell 500 Baronne Street New Orleans, LA. 70113	Monthly service, watts line & deposit Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/11/80 3/19/80 3/21/80	54.66 310.83 400.00
Harold Smith & Co. 711 S. Front Street New Orleans, LA. 70130	Purchase of folding tables for phone bank Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/13/80	310.80
U-Haul 3800 N. Causeway Metairie, LA. 70002	Truck rental for transport of signs Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/13/80	205.80
Donelon, Patrick 192 Macque Drive Harahan, LA. 70123	Salary, travel and supplies Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/20/80 3/21/80	81.86 491.62
Enhardt, Malcolm P. #4 Garden Place River Ridge, LA. 70123	Salary, travel and supplies & dinners Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/14/80	572.16 1,774.37
Richmond Printing 738 Phosphur Metairie, LA. 70005	purchase of invitations Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/15/80	271.97
Postmaster of New Orleans New Orleans, LA.	Postage & freight Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/19/80 3/21/80 3/25/80	75.00 935.43 40.00

SUBTOTAL of Disbursements This Page (optional)

TOTAL This Period (last page this line number only)

0004021274

SCHEDULE B

ITEMIZED DISBURSEMENTS

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Tangipahoa Parish Sheltered Workshop 803 W. Colenan, P.O. Box 1976 Hammond, LA. 70401	Purchase of stakes for posters Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/22/80	253.75
American Advertising Service 6700 Franklin Ave. New Orleans, LA. 70122	Mailing Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/21/80	376.95
Frilot, Marie H. 4200 Kent Ave. Metairie, LA. 70002	salary & supplies Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/21/80	444.17
Ward, Brenda P. 4501 Tabony Street Apt. D Metairie, LA. 70002	salary & supplies Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/21/80	374.87
Pirogue Press 2327 Veterans Blvd. Kenner, LA. 70062	purchase of cards & envelopes Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	3/27/80 3/24/80	144.73 144.73
H.U. Young, Inc. 326 Picayune Place New Orleans, LA. 70130	Printing Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/10/80	754.47
WBRZ TV 1650 Highland Road Baton Rouge, LA. 70808	Media Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/21/80 3/27/80	460.00 2,050.00
WAFB TV 844 Government St. Baton Rouge, LA. 70802	Media Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/21/80 3/28/80	810.00 1,805.00
KATC TV P.O. Box 3347 Lafayette, LA. 70502	Media Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	3/21/80 3/26/80 3/28/80	375.00 1,735.00 810.00

SUBTOTAL of Disbursements This Page (optional)

TOTAL This Period (last page this line number only)

00040211275

SCHEDULE B

ITEMIZED DISBURSEMENTS

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
KLFY TV 2410 Eraste Landry Road Lafayette, LA. 70506	Media	3/21/80	385.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/26/80	695.00
B. Full Name, Mailing Address and ZIP Code WVL TV 1024 N. Rampart Street New Orleans, LA. 70116	Purpose of Disbursement Media	Date (month, day, year) 3/21/80	Amount of Each Disbursement This Period 7,250.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/27/80	7,665.00
C. Full Name, Mailing Address and ZIP Code WDSU TV 520 Royal Street New Orleans, LA. 70130	Purpose of Disbursement Media	Date (month, day, year) 3/21/80	Amount of Each Disbursement This Period 2,100.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/27/80	4,820.00
D. Full Name, Mailing Address and ZIP Code WVUE TV 1025 S. Jefferson Davis New Orleans, LA. 70125	Purpose of Disbursement Media	Date (month, day, year) 3/21/80	Amount of Each Disbursement This Period 1,430.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/27/80	4,775.00
E. Full Name, Mailing Address and ZIP Code WGNO TV 2912 ITM Building New Orleans, LA. 70130	Purpose of Disbursement Media	Date (month, day, year) 3/21/80	Amount of Each Disbursement This Period 150.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/27/80	125.00
F. Full Name, Mailing Address and ZIP Code Fauchaux & Associates 10948 South Hardy Street New Orleans, LA. 70127	Purpose of Disbursement Media	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special		11,805.53
G. Full Name, Mailing Address and ZIP Code Cash (For State of Louisiana qualifying fee)	Purpose of Disbursement Qualifying fee	Date (month, day, year) 3/18/80	Amount of Each Disbursement This Period 400.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special		
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		

SUBTOTAL of Disbursements This Page (optional)

TOTAL This Period (last page this line number only)

50040211276

SCHEDULE B

ITEMIZED DISBURSEMENTS

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)

DONELOW FOR CONGRESS CAMPAIGN COMMITTEE

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
National Republican Congressional Committee 320 First Street, S.E., Room 302 Washington, D.C. 20003	media (contribution in-kind)	2/28/80	38.95
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	2/26/80	26.50
		2/26/80	9.03
B. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
The Louisiana Republican Federal Campaign Committee 138 McGehee Drive, Suite E Baton Rouge, LA 70815	payment of salary (contribution in-kind)		
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/30/80	600.00
C. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
D. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
E. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
F. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
G. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		

SUBTOTAL of Disbursements This Page (column A)

TOTAL This Period (add page this line number only)

00040211277

Name of Committee (in Full) DONELON FOR CONGRESS CAMPAIGN COMMITTEE			
A. Full Name, Mailing Address and ZIP Code of Loan Source Autin, Arnold A. Box 170B Theriot, LA	Original Amount of Loan 1,000	Cumulative Payment To Date -0-	Balance Outstanding at Close of This Period 1,000
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>			
Terms: Date Incurred <u>3/28/80</u> Date Due <u>demand</u> Interest Rate <u>none</u> % apr: <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item A			
1. Full Name, Mailing Address and ZIP Code Autin, Arnold A. Box 170B Theriot, LA	Name of Employer Foods & Services	Occupation General Manager	Amount Guaranteed Outstanding: \$ 1,000
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
B. Full Name, Mailing Address and ZIP Code of Loan Source Autin, Daniel C. 3510 W. Park, #213 Houma, LA 70360			
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>			
Terms: Date Incurred <u>3/28/80</u> Date Due <u>demand</u> Interest Rate <u>none</u> % apr: <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item B			
1. Full Name, Mailing Address and ZIP Code Autin, Daniel C. 3510 W. Park, #213 Houma, LA 70360	Name of Employer Foods & Services	Occupation Warehouse Manager	Amount Guaranteed Outstanding: \$ 1,000
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
SUBTOTALS This Period This Page (optional)			
TOTALS This Period (must be in this line only)			
Carry outstanding balance only to LINE 2, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.			

00040211278

Name of Committee (in Full) DONELON FOR CONGRESS CAMPAIGN COMMITTEE			
A. Full Name, Mailing Address and ZIP Code of Loan Source	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Autin, J. C. Jr. P. O. Drawer 5037 Houma, LA 70361	1,000	-0-	1,000
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>			
Terms: Date Incurred <u>3/28/80</u> Date Due <u>demand</u> Interest Rate <u>none</u> % (appt) <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item A			
1. Full Name, Mailing Address and ZIP Code	Name of Employer		
Autin, J. C. Jr. P. O. Drawer 5037 Houma, LA 70361	Foods & Services		
	Occupation		
	Operations Manager		
	Amount Guaranteed Outstanding:		
	\$ 1,000		
2. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding:		
	\$		
3. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding:		
	\$		
B. Full Name, Mailing Address and ZIP Code of Loan Source	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Autin, Mike L. 1350 West Tunnel Boulevard, Apt. 14D Houma, LA 70360	1,000	-0-	1,000
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>			
Terms: Date Incurred <u>3/28/80</u> Date Due <u>demand</u> Interest Rate <u>none</u> % (appt) <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item B			
1. Full Name, Mailing Address and ZIP Code	Name of Employer		
Autin, Mike L. 1350 West Tunnel Boulevard, Apt. 14D Houma, LA 70360	Foods & Services		
	Occupation		
	Security Officer		
	Amount Guaranteed Outstanding:		
	\$ 1,000		
2. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding:		
	\$		
3. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding:		
	\$		
SUBTOTALS This Period This Page (optional)			
TOTALS This Period (must be on this line only)			
Carry outstanding balance only to LINE D, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.			

00040211279

Name of Committee (in Full)
Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
--	-------------------------	----------------------------	---

Election: Primary General Other (Specify): Special
 Terms: Date Incurred 2/19/80 Date Due _____ Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item A

1. Full Name, Mailing Address and ZIP Code Ehrhardt, Malcolm P. #4 Garden Place River Ridge, LA. 70123	Name of Employer Donelon For Congress Campaign Committee	Amount Guaranteed Outstanding: \$ 700
	Occupation Manager	
	Name of Employer	
	Occupation	
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Amount Guaranteed Outstanding: \$
	Occupation	
	Name of Employer	
	Occupation	
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Amount Guaranteed Outstanding: \$
	Occupation	
	Name of Employer	
	Occupation	

B. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
--	-------------------------	----------------------------	---

Election: Primary General Other (Specify): Special
 Terms: Date Incurred 3/21/80 Date Due _____ Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item B

1. Full Name, Mailing Address and ZIP Code Martinez, Ginny 120 Chateau St. Michael Kenner, LA. 70062	Name of Employer Republican Nat'l Committee of LA.	Amount Guaranteed Outstanding: \$700
	Occupation Republican	
	Name of Employer	
	Occupation	
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Amount Guaranteed Outstanding: \$
	Occupation	
	Name of Employer	
	Occupation	
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Amount Guaranteed Outstanding: \$
	Occupation	
	Name of Employer	
	Occupation	

SUBTOTALS This Period This Page (optional)
 TOTALS This Period (next page in this line only)

80040211280

Name of Committee (in Full)
Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code of Loan Source	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002 Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special			

Terms: Date Incurred 3/19/80 Date Due _____ Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item A

1. Full Name, Mailing Address and ZIP Code	Name of Employer	Amount Guaranteed Outstanding:	
Sherman, David R. 3316 Chateau Blvd. Kenner, LA. 70062	Donelon Cannella & Donelon Tax Lawyer		\$ 5,000
2. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding:	\$	
3. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding:	\$	

B. Full Name, Mailing Address and ZIP Code of Loan Source	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002 Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special			

Terms: Date Incurred 3/19/80 Date Due _____ Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item B

1. Full Name, Mailing Address and ZIP Code	Name of Employer	Amount Guaranteed Outstanding:	
Donelon, James J. 4727 Folse Drive Metairie, LA. 70002	Donelon Cannella & Donelon Lawyer		\$ 2,500
2. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding:	\$	
3. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding:	\$	

SUBTOTALS This Period This Page (optional) _____

TOTALS This Period (last page in this line only) _____ **5,000.00**

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

80040211281

Name of Committee (in Full)	Outstanding Balance Beginning This Period	Amount Incurred This Period	Payment This Period	Outstanding Balance at Close of This Period
DONELON FOR CONGRESS CAMPAIGN COMMITTEE				
A. Full Name, Mailing Address and Zip Code of Debtor or Creditor People for Dave Treen 733 East Airport, Suite 205 Baton Rouge, LA 70806	-0-	525	-0-	525
Nature of Debt (Purpose): printing				
B. Full Name, Mailing Address and Zip Code of Debtor or Creditor Joe A. Cummins Advertising Specialties, Inc. P. O. Box 24205 New Orleans, LA 70184	-0-	2,788.62	-0-	2,788.62
Nature of Debt (Purpose): media--posters & stickers				
C. Full Name, Mailing Address and Zip Code of Debtor or Creditor Faucheux & Associates Incorporated 10948 South Hardy Street New Orleans, LA 70127	-0-	15,000		15,000
Nature of Debt (Purpose): media consultant				
D. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
E. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
F. Full Name, Mailing Address and Zip Code of Debtor or Creditor				
Nature of Debt (Purpose):				
1. SUBTOTALS This Period This Page (optional)				
2. TOTAL This Period (last page this line only)				
3. TOTAL OUTSTANDING LOANS from Schedule C (last page only)				
4. ADD 2 and 3 and carry forward to appropriate line of Summary Page (last page only)				28,213.62

80040211282

LETTERS OF CREDIT

Use separate lines
(List separate numbers
for each numbered line)

Name of Committee (In Full) Donelon For Congress Campaign Committee			
A. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002		Original Amount of Loan	Balance Outstanding at Close of This Period
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special		Cumulative Payment To Date	
Term: Date Incurred 2/19/90 Date Due _____		Interest Rate none % (apr)	<input type="checkbox"/> Secured
List All Endorsers or Guarantors (If any) to Item A			
1. Full Name, Mailing Address and ZIP Code Ehrhardt, Malcolm P. #4 Garden Place River Ridge, LA. 70123		Name of Employer Donelon For Congress Campaign Committee Occupation Manager	Amount Guaranteed Outstanding: \$ 700
2. Full Name, Mailing Address and ZIP Code		Name of Employer	
		Occupation	
3. Full Name, Mailing Address and ZIP Code		Name of Employer	Amount Guaranteed Outstanding: \$
		Occupation	
		Amount Guaranteed Outstanding: \$	
B. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002		Original Amount of Loan	Balance Outstanding at Close of This Period
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special		Cumulative Payment To Date	
Term: Date Incurred 3/21/90 Date Due _____		Interest Rate none % (apr)	<input type="checkbox"/> Secured
List All Endorsers or Guarantors (If any) to Item B			
1. Full Name, Mailing Address and ZIP Code Martinez, Ginny 120 Chateau St. Michael Kenner, LA. 70062		Name of Employer Republican Occupation National Committee of LA.	Amount Guaranteed Outstanding: \$ 700
2. Full Name, Mailing Address and ZIP Code		Name of Employer	
		Occupation	
3. Full Name, Mailing Address and ZIP Code		Name of Employer	Amount Guaranteed Outstanding: \$
		Occupation	
		Amount Guaranteed Outstanding: \$	

SUBTOTALS This Period This Page (optional)

TOTALS This Period (list page in this line only)

Carry outstanding balance only to LINE 2, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

00040211283

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

June 20, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Arnold A. Autin
Box 1700B
Therriott, Louisiana - 70360

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

PS Form 3811, Aug. 1978

RETURN RECEIPT REGISTERED INSURED AND CERTIFIED MAIL

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
 Show to whom and date delivered.
 Show to whom, date, and address of delivery.
 RESTRICTED DELIVERY
 Show to whom and date delivered.
 RESTRICTED DELIVERY.
 Show to whom, date, and address of delivery \$.
 (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
Arnold Austin
Box 13085
Theriot, LA 70360

3. ARTICLE DESCRIPTION:
 REGISTERED NO. | CERTIFIED NO. | INSURED NO.
 | **945243** | |

(Always obtain signature of addressee or agent)

I have received the article described above.
 SIGNATURE Addressee Authorized agent
[Signature]

4. DATE OF DELIVERY
6/27/80

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE

CLERK'S INITIALS
159

MUR 1210 Theriot

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Arnold A. Autin
Box 1700B
Theriot, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

CS
6/20/80

60040911286

Memo to: File

From: Scott Thomas

Date: 7/14/80

8004021287
Please re-mail the letter
to Daniel C. Antin in MUR 1210.
The correct address is:

Daniel C. Antin

3510 W. Bark, #213

Houma, Louisiana 70360

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

POSTAGE AND FEES PAID

HOUMA, LA. 70340
NO SUCH NUMBER

Daniel C. Autin
1350 West Park # 213
Houma, Louisiana

mi and #

CERTIFIED

945248

PS Form 3811, Aug. 1978

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

● **SENDER** Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse

1. The following service is requested (check one)

Show to whom and date delivered _____

Show to whom, date, and address of delivery _____

RESTRICTED DELIVERY
Show to whom and date delivered _____

RESTRICTED DELIVERY
Show to whom, date, and address of delivery \$ _____

(CONSULT POSTMASTER FOR FEES)

2. **ARTICLE ADDRESSED TO**
*Donald C. Quilley
 1350 West Park #213
 Norman, OK 73060*

3. **ARTICLE DESCRIPTION:**

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	<i>045248</i>	<i>EX</i>

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent

4. **DATE OF DELIVERY** _____ **POSTMARK** _____

5. **ADDRESS** (Complete only if requested)

6. **UNABLE TO DELIVER BECAUSE** _____ **CLERK'S INITIALS** _____

MAR 210 T. Jones

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

June 20, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Daniel C. Autin
1350 West Park #213
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

80040311290

PS Form 3811, Aug. 1978

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
 Show to whom and date delivered \$
 Show to whom, date, and address of delivery \$
 RESTRICTED DELIVERY
 Show to whom and date delivered \$
 RESTRICTED DELIVERY.
 Show to whom, date, and address of delivery. \$ —
 (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
 Daniel C. Autin
 3510 W. Park, #213
 Houma, Louisiana 70360

3. ARTICLE DESCRIPTION:
 REGISTERED NO. 42552 CERTIFIED NO. _____ INSURED NO. _____

(Always obtain signature of addressee or agent)

I have received the article described above.
 SIGNATURE Addressee Authorized agent
Daniel C. Autin

4. DATE OF DELIVERY _____

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE:

POSTMARK
 0861
 12
 70P
 H
 CLERK'S INITIALS

☆ GPO: 1978-272-382

MUR 1210 Thomas

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Daniel C. Autin
1350 West Park #213
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

CS
6/20/80

00040211292

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

June 20, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

James C. Autin, Jr.
P.O. Drawer 5037
Houma, Louisiana 70361

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

A handwritten signature in cursive script, appearing to read "Charles N. Steele".

Charles N. Steele
General Counsel

00040211293

PS Form 3811, Aug. 1978

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse

1. The following service is requested (check one):
 Show to whom and date deliveredc
 Show to whom, date, and address of deliveryc
 RESTRICTED DELIVERY
 Show to whom and date deliveredc
 RESTRICTED DELIVERY.
 Show to whom, date, and address of delivery \$.....
 (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
James C. Austin Jr.
P.O. Drawer 5037
Newman, LA 70361

3. ARTICLE DESCRIPTION:
 REGISTERED NO. | CERTIFIED NO. | INSURED NO.
 | *945250* | |

(Always obtain signature of addressee or agent)

I have received the article described above.
 SIGNATURE Addressee Authorized agent
Albert Austin Jr.

4. DATE OF DELIVERY

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE

CLERK'S INITIALS
[Signature]

MUR 120 T-homas

PS Form 3811, Aug. 1978

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

James C. Autin, Jr.
P.O. Drawer 5037
Houma, Louisiana 70361

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

*RET
6/20/80*

60040211295

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

June 20, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mike L. Autin
1350 West Tunnel Blvd.
Apartment 14-D
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

00040211296

PS Form 3811, Aug. 1978

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
 Show to whom and date delivered
 Show to whom, date, and address of delivery
 RESTRICTED DELIVERY
 Show to whom and date delivered
 RESTRICTED DELIVERY.
 Show to whom, date, and address of delivery. \$.....
 (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
Mike L. Austin
1350 West Tupper Rd
Ann Arbor MI 48106

3. ARTICLE DESCRIPTION: *Records*
 REGISTERED NO. | CERTIFIED NO. | INSURED NO.
67CSHb | *774 70360* |
 (Always obtain signature of addressee or agent)

I have received the article described above.
 SIGNATURE Addressee Authorized agent
Albert Verbin

4. DATE OF DELIVERY

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE: *[Signature]*
 CLERK'S INITIALS

MUR 1210 *Thomas*

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mike L. Autin
1350 West Tunnel Blvd.
Apartment 14-D
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

KS
6/20/80

00040211298

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

June 20, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Kendall Smith, Campaign Director
People for Dave Treen
733 East Airport, Suite 205
Baton Rouge, Louisiana 70806

Re: MUR 1210

Dear Mr. Smith:

On April 24, 1980, the Commission notified People for Dave Treen of a complaint alleging that it may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by the respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by People for Dave Treen. Accordingly, the Commission has closed its file in this matter with regard to the Committee.

Sincerely,

A handwritten signature in cursive script, appearing to read "Charles N. Steele".

Charles N. Steele
General Counsel

80040211299

PS Form 3811, Aug. 1978

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
- Show to whom and date delivered _____
 - Show to whom, date, and address of delivery _____
 - RESTRICTED DELIVERY
Show to whom and date delivered _____
 - RESTRICTED DELIVERY.
Show to whom, date, and address of delivery \$ _____
- (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
Kendall Smith
133 East Airport, Suite 205
Waterbury, CT 06806

3. ARTICLE DESCRIPTION:
 REGISTERED NO. | CERTIFIED NO. | INSURED NO.
 | **945247** | |

(Always obtain signature of addressee or agent)

I have received the article described above.
 SIGNATURE Addressee Authorized agent

4. DATE OF DELIVERY: *6-20-80* POSTMARK: *[Signature]*

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE: _____ CLERK'S INITIALS: _____

MUR 1210 Thomas

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Kendall Smith, Campaign Director
People for Dave Treen
733 East Airport, Suite 205
Baton Rouge, Louisiana 70806

Re: MUR 1210

Dear Mr. Smith:

On April 24, 1980, the Commission notified People for Dave Treen of a complaint alleging that it may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by the respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by People for Dave Treen. Accordingly, the Commission has closed its file in this matter with regard to the Committee.

Sincerely,

Charles N. Steele
General Counsel

LET
6/20/80

0004021301

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

June 20, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

A. J. McNamara
Hailey, McNamara, McNamara
and Hall
P.O. Box 8288
Metairie, Louisiana 70011

Re: MUR 1210

Dear Mr. McNamara:

On April 24, 1980, the Commission notified your client, Jefferson Bank and Trust Company, of a complaint alleging that it may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by the respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by your client. Accordingly, the Commission has closed its file in this matter with regard to your client.

Sincerely,

A handwritten signature in cursive script, appearing to read "Charles N. Steele".

Charles N. Steele
General Counsel

0004011302

PS Form 3871, Aug. 1978

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
 Show to whom and date delivered
 Show to whom, date, and address of delivery
 RESTRICTED DELIVERY
 Show to whom and date delivered
 RESTRICTED DELIVERY
 Show to whom, date, and address of delivery
 (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
A. J. Mc Namara
P.O. Box 8288
Metairie Louisiana

3. ARTICLE DESCRIPTION: *10011*

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	<i>945246</i>	

(Always obtain signature of addressee or agent)

I have received the article described above.
 SIGNATURE Addressee Authorized agent
[Signature]

4. DATE OF DELIVERY

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE:

CLERK'S INITIALS

POSTMARK
 METAIRIE
 JUN
 26
 1980

MUR1210 Scott To

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

A. J. McNamara
Hailey, McNamara, McNamara
and Hall
P.O. Box 8288
Metairie, Louisiana 70011

Re: MUR 1210

Dear Mr. McNamara:

On April 24, 1980, the Commission notified your client, Jefferson Bank and Trust Company, of a complaint alleging that it may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on June 17, 1980, determined that on the basis of the information in the complaint and information provided by the respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by your client. Accordingly, the Commission has closed its file in this matter with regard to your client.

Sincerely,

Charles N. Steele
General Counsel

CT
6/20/80

0001001304

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

June 20, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

David R. Sherman, Treasurer
Donelon for Congress Campaign Committee
2601 Veterans Memorial Boulevard
Metairie, Louisiana 70002

Re: MUR 1210

Dear Mr. Sherman:

On April 24, 1980, the Commission notified the Donelon for Congress Campaign Committee that it may have violated certain sections of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was forwarded to the Committee at that time.

Upon review of the allegations contained in the complaint and the information provided by the respondents, the Commission, on June 17, 1980, determined that there is reason to believe the Committee violated 2 U.S.C. § 432(h) and former 11 C.F.R. § 102.10, and 2 U.S.C. § 434(b)(3)(E). Specifically, it appears that the Committee made a cash disbursement in excess of \$100 by paying the candidate's state qualifying fee with \$400 in cash and in so doing issued a check in excess of \$100 payable to cash. It further appears that the Committee did not disclose the full identification of four individuals who made loans to the Committee (J.C. Autin, Jr., Mike L. Autin, Arnold A. Autin, and Daniel C. Autin), in that the occupation and name of employer of these individuals was omitted from the Committee's April 4, 1980, Special Election Report. Moreover, as the instructions to Schedule C of the Commission's reporting forms indicate, such loans are to be itemized on Schedule A, as well as Schedule C.

The Commission has decided to take no further action with respect to the Committee's cash disbursement for the candidate's qualifying fee. With regard to the omission of the occupation and name of employer of the four individuals who made loans to the Committee, the Commission requests that the Committee amend its April 4, 1980 Special Election Report to include such information on Schedule C and to include the appropriate information on Schedule A, as well. Such amendments should be made within 10 days of receipt of this letter.

8004021303

Letter to: David R. Sherman

Page 2

While finding no reason to believe a violation occurred with respect to the Committee's reporting of a \$525 contribution in-kind from People for Dave Treen, the Commission also requests that within 10 days the Committee amend its April 4, 1980 Special Election Report to reflect that this transaction was not in fact a contribution. The Committee's report should further be amended to include the then-outstanding obligation to People for Dave Treen on Schedule D.

Upon receipt of the amendments requested, the Commission will close its file in this matter. Absent such submissions by the Committee, the Commission may find probable cause to believe that violations have occurred and may proceed with conciliation.

For your information, the Commission found no reason to believe the Donelon for Congress Campaign Committee violated 2 U.S.C. § 431(8)(B)(II) or (III) in receiving loans from four individuals, no reason to believe those four individuals violated 2 U.S.C. § 441a (a)(1)(A), and no reason to believe the Jefferson Bank & Trust Company violated 2 U.S.C. § 441b in issuing letters of credit on behalf of the Donelon Committee.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and (a)(12)(A) until the file is closed, unless you notify the Commission in writing that you wish the matter to be made public.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter (telephone number 202-523-4000).

Sincerely,

Max L. Friedersdorf

Max L. Friedersdorf
Chairman

00040211306

PS Form 3811, Aug. 1978

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
 Show to whom and date delivered. \$
 Show to whom, date, and address of delivery. \$
 RESTRICTED DELIVERY
 Show to whom and date delivered. \$
 RESTRICTED DELIVERY.
 Show to whom, date, and address of delivery \$
 (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
*David Sherman, Texas,
 2601 Veterans Mem. Blvd,
 Mt Airy, Louisiana*

3. ARTICLE DESCRIPTION: *70002*
 REGISTERED NO. | CERTIFIED NO. | INSURED NO.
 | *945227* | |

1 (Always obtain signature of addressee or agent)
 I have received the article described above.
 SIGNATURE Addressee Authorized agent
Theresa Seizel

4. DATE OF DELIVERY

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE:

POSTMARK
 JUN 23 1980
 CLERK'S INITIALS
 LA

MUR 1210 *H. Thomas*

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
James J. Donelon) MUR 1210
Donelon for Congress Campaign)
Committee)
Jefferson Bank & Trust)
People for Dave Treen Committee)
J.D. Autin, Jr.)
Mike L. Autin)
Arnold A. Autin)
Daniel C. Autin)

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, do hereby certify that on June 17, 1980, the Commission decided by a vote of 5-1 to take the following actions regarding MUR 1210:

1. Find NO REASON TO BELIEVE that the Jefferson Bank and Trust violated 2 U.S.C. §441b in issuing letters of credit on behalf of the Donelon for Congress Campaign Committee.
2. Find REASON TO BELIEVE the Donelon for Congress Campaign Committee violated 2 U.S.C. §432(h) and former 11 C.F.R. §102.10, but take no further action on this finding.
3. Find NO REASON TO BELIEVE that the People for Dave Treen Committee or the Donelon for Congress Campaign Committee violated 2 U.S.C. §441b as a result of a reported in-kind contribution to the latter.
4. Find REASON TO BELIEVE the Donelon for Congress Campaign Committee violated 2 U.S.C. §434(b)(3)(E) by failing to include the full identification of four individual lenders.

(Continued)

8004021308

CERTIFICATION
MUR 1210
First General Counsel's Report
Dated June 9, 1980

Page 2

5. Find NO REASON TO BELIEVE the Donelon for Congress Campaign Committee violated 2 U.S.C. §431(8)(B)(II) and (III) in receiving loans from four individuals.
6. Find NO REASON TO BELIEVE that J.C. Autin, Jr., Mike L. Autin, Arnold A. Autin, or Daniel C. Autin violated 2 U.S.C. §441a(a)(1)(A) by making loans to the Donelon for Congress Campaign Committee.
7. Send the letters as attached to the above-named report.

Commissioners Friedersdorf, Harris, McGarry, Reiche, and Tiernan voted affirmatively for the decision; Commissioner Aikens dissented.

Attest:

6/19/80
Date

Marjorie W. Emmons
Marjorie W. Emmons
Secretary to the Commission

Received in Office of the Commission Secretary: 6-9-80, 11:58
Circulated on 48 hour vote basis: 6-9-80, 4:00

June 9, 1980

MEMORANDUM TO: Marjorie W. Emmons
FROM: Elissa T. Garr
SUBJECT: MUR 1210

Please have the attached First GC Report distributed to the Commission on a 48 hour tally basis. Thank you.

00040211310

FEDERAL ELECTION COMMISSION
1325 K Street N.W.
Washington, D.C. 20463

RECEIVED
OFFICE OF THE
COMMISSION SECRETARY

FIRST GENERAL COUNSEL'S REPORT

80 JUN 9

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION 6-9-80

MUR NO. 1110
DATE COMPLAINT RECEIVED
BY OGC 4/21/80

ATTORNEY S. Thomas

COMPLAINANT'S NAME: Carroll P. Dantin, Chairman
Billy Tausin Committee

RESPONDENT'S NAME: James J. Donelon, Donelon for Congress Campaign
Committee, Jefferson Bank & Trust, People for Dave
Treen Committee, J.C. Autin, Jr., Mike L. Autin,
Arnold A. Autin, Daniel C. Autin

RELEVANT STATUTE: 2 U.S.C. § 441b, 2 U.S.C. § 432(h), former 11 C.F.R.
§ 102.10, 2 U.S.C. § 434(b)(3)(E), 2 U.S.C. § 431(8)
(B)(vii)(II) and (III), 2 U.S.C. § 441a(a)(1)(A)

INTERNAL REPORTS CHECKED: Donelon for Congress Campaign Committee

FEDERAL AGENCIES CHECKED: None

SUMMARY OF ALLEGATIONS

On April 21, 1980, the Commission received a complaint filed by Carroll P. Dantin, Chairman of the Billy Tausin Committee, alleging violations of the Act by James J. Donelon, Donelon for Congress Campaign Committee, Jefferson Bank & Trust Company, the People for Dave Treen Committee, and four individuals. The allegations stem from items reported by the Donelon for Congress Campaign Committee on its special election report, dated April 4, 1980.

The allegations concerning the Act are as follows:

1. That the Jefferson Bank & Trust Company issued non-interest bearing letters of credit to four named individuals which constitute illegal corporate contributions under 2 U.S.C. § 441b;

2. That candidate James J. Donelon violated 2 U.S.C. § 437b by converting \$400 cash to his personal use for payment of his candidate qualifying fee;

3. That the Donelon for Congress Campaign Committee received an in-kind contribution from the People for Dave Treen Committee which had in its treasury corporate funds, resulting in a contribution in violation of 2 U.S.C. § 441b by the Treen Committee and an illegal receipt under the same provision by the Donelon Committee; and that in connection with this contribution, the Donelon Committee failed to report "essential data" required of membership organizations or associations which make contributions; and

4. That the Donelon Committee improperly failed to classify as contributions four loans from individuals; that the loans should be evidenced by a written note or other evidence of indebtedness under 2 U.S.C. § 431(8)(B)(vii)(II) and (III); and that the loans constituted excessive contributions by the individuals under 2 U.S.C. § 441a(a)(1)(A).

FACTUAL AND LEGAL ANALYSIS

Regarding the first allegation, the April 4, 1980, report filed by the Donelon for Congress Committee listed on the summary page, line 13, under the category "Loans Made or Guaranteed by the Candidate" the amount \$3,500. The entry was accompanied by a notation "letter of credit". Under the category "All Other Loans" the Committee added the notation "and letters of credit" and listed the amount \$6,400. On Schedule C for loans the committee listed James J. Donelon in the amount of \$3,500 under the category of endorser or guarantor and reported Jefferson Bank and Trust of Metairie, Louisiana, under the heading of loan source. Similarly, David R. Sherman, Malcolm P. Ehrhardt, and Ginny Martinez were listed under the category of endorser or guarantor in amounts of \$1,000, \$700, and \$700, respectively, with Jefferson Bank and Trust reported under the heading of loan source. No due dates for these transactions were filled in on Schedule C, and in the space for interest rate appeared the word "none".

In a May 1, 1980, meeting with David Sherman, attorney and treasurer of the Donelon Committee, it was explained that in order to make deposits with the telephone company and the Xerox Corporation he arranged for Jefferson Bank and Trust to issue letters of credit to these companies on behalf of the Donelon Committee. The letters of credit bound the bank to pay the vendors up to the amount of each letter if the vendor made such demands. However, as letters of credit, these arrangements did not entail any transfer of funds from the bank (unlike loan transactions). Thus, for the deposits they required before providing services, the vendors were willing to accept promises of the bank to pay, if necessary, rather than actual payment by the Donelon Committee.

Each letter of credit was secured by a personal promissory note. The candidate, James Donelon, executed a \$3,500 promissory note with the bank, payable on demand, in order to secure the \$3,500 letter of credit issued by the bank to the telephone company. Similarly, David Sherman executed a \$1,000 note to secure the \$1,000 letter of credit issued to Xerox Corporation, and Malcolm Ehrhardt and Ginny Martinez executed \$700 notes to secure the two additional letters of credit issued to the

telephone company. Copies of the letters of credit and accompanying promissory notes were provided by the Donelon Committee's treasurer (Attachment C). The complainant alleges that the non-interest bearing letters of credit constituted illegal corporate contributions by the bank. The bank, however, has responded that the foregoing procedure is common banking practice and in the ordinary course of business for Jefferson Bank & Trust (Attachment D).

Unlike loans, letters of credit are not specifically provided for in the statute or regulations. However, the Commission has indicated in its Financial Control and Compliance Manual for Presidential Candidates Receiving Public Financing, at pp. 25-27, that letters of credit issued by banks on behalf of political committees in the ordinary course of business are not prohibited by 2 U.S.C. § 441b.

The facts indicate that the letters of credit issued by Jefferson Bank and Trust were secured by the promissory notes of four individuals. Because no funds were actually lent or paid by the bank there was no occasion for the bank to charge any interest on repayment. Had the bank made any payment to a vendor and then demanded payment on one of the promissory notes, the bank has stated that it would have charged the maker of the note interest at the prevailing market rate. Moreover, three of the letters of credit state on their face that all bank charges connected therewith are to be charged to the account of the Donelon Committee. There is no basis for assuming that these are not common banking practices and therefore no basis for assuming that Jefferson Bank & Trust was not acting in the ordinary course of business. Accordingly, we recommend no further action on this allegation.

The second allegation, concerning the reported payment by the Donelon Committee of cash for the Louisiana State qualifying fee, while technically a violation, does not, in our view, warrant further action either. The affidavits submitted by candidate James Donelon and David Sherman (Attachment E) indicate that because the State of Louisiana would not accept a non-certified committee check for payment of the candidate qualifying fee and because due to the circumstances it was not practicable to have a check certified, a committee check for \$400 was cashed, and the cash was used to pay the fee. Complainant asserts that this violates the "petty cash rule of 2 U.S.C. § 437b."

The applicable provision, 2 U.S.C. § 432(h) as amended January 8, 1980, ^{1/} states that a political committee may maintain a petty cash fund for disbursements not in excess of \$100. Moreover, the statute provides that, except for petty cash disbursements, no disbursements may be made by a political committee unless by check

^{1/} All activity of the Donelon Committee took place after January 8, 1980. Former 2 U.S.C. § 437b was amended and recodified at 2 U.S.C. § 432(h) by Pub.L. No. 96-187.

drawn on a designated campaign depository account. The Commission's regulations, prior to amendment on April 1, 1980, stated at 11 C.F.R. § 102.10 that "[a] check made payable to cash shall not be made in excess of \$100 except to replenish a petty cash fund." The amended regulations do not include the latter restriction.

While the issuance of a check for cash in the amount of \$400 does appear to be a violation by the Donelon Committee of former 11 C.F.R. § 102.10 and the requirement that all non-petty cash disbursements be by check, the Committee's actions were reasonable under the circumstances, and the transaction was fully disclosed on the Committee's report. Thus, we recommend that the Commission find reason to believe 2 U.S.C. § 432(h) and former 11 C.F.R. § 102.10 were violated, but that it take no further action. 2/

6004021315

The third allegation, that the Donelan Committee received an illegal corporate contribution as evidenced by a reported \$525 in-kind contribution from the People for Dave Treen Committee, appears to be without merit. According to the response of the People for Dave Treen Committee, an unregistered committee apparently formed for Governor Treen's 1979 gubernatorial race and having corporate funds, the Donelon Committee reached an agreement with the Treen Committee whereby the latter would carry out a mass mailing on behalf of the Donelon Committee. See Attachment F and Affidavit of John H. Cade, Jr., Attachment E. According to the affidavit of the chairman of the Treen Committee and the oral statement of the Donelon Committee's treasurer, the Donelon Committee was to pay the Treen Committee for the costs incurred in the mailing. When the Treen Committee billed the Donelon Committee for the postage costs of the mailing, the Donelon Committee apparently did pay the bill promptly and reported it properly. However, according to both committees, the Treen Committee inadvertently sent an in-kind contribution statement to the Donelon Committee regarding \$525 worth of services in connection with the mass mailing. The Treen Committee characterized this as a clerical error. Upon being notified by the Donelon Committee of the error, the Treen Committee sent a \$525 invoice for the services, and the Donelon Committee reimbursed the Treen Committee in that amount.

2/ The complainant contends that the use of committee funds to pay for the candidate's qualifying fee was a conversion to personal use in violation of House Standing Rule XLII. This, of course, is a matter beyond the Commission's jurisdiction. Nor would this expenditure constitute an impermissible use of excess campaign funds under 2 U.S.C. § 439a since candidates and their committees have wide discretion under the Act as to how committee funds may be spent, and it is not clear that the funds here used were in fact "excess campaign funds" under 11 C.F.R. § 113.1(e). See Advisory Opinion 1980-49 (use of campaign funds to defray candidate's living expenses is permissible).

The treasurer of the Donelon Committee stated that at the time he had to file the committee's report, he had only received the in-kind contribution statement from the Treen Committee, not the invoice. He felt obliged to report the transaction as a contribution in-kind and assumed that later reports would reflect the correct nature of the transaction.

In light of the information provided, there does not appear to be an adequate foundation for finding reason to believe the Donelon Committee in fact received an impermissible corporate contribution. The statements of both parties to the transaction indicate that it was understood from the beginning that the Donelon Committee would reimburse the Treen Committee for its costs. No funds were actually transferred to the Donelon Committee, and the Donelon Committee has now paid the Treen Committee for the costs involved. The letter which we propose sending to the Donelon Committee would request, however, that its April 4, 1980, report be amended to reflect the obligation that was outstanding at that time to the Treen Committee.

The final allegations of the complaint concern certain reported loans to the Donelon Committee from four individuals, J.C. Autin, Jr., Mike L. Autin, Arnold A. Autin, and Daniel C. Autin, each in the amount of \$1,000. The loans were reported on Schedule C of the Committee's report, with the name and address of the individuals involved, the dates incurred, and statements that the loans were due on demand and bore no interest. The first allegation is that the report improperly fails to classify these loans as contributions.

The statute, at 2 U.S.C. § 431(8)(A)(i), states unambiguously that loans are "contributions." The statute further provides, at 2 U.S.C. § 434(b)(2)(H) and (3)(E), that the total of all loans is to be reported as a separate category and that the identification of every person who makes a loan to a political committee is to be reported, as well. See also 11 C.F.R. § 104.3(a)(3)(vii) and (4)(iv). Thus, on the basis of the statute and regulations the Donelon Committee failed only to include the occupation and name of employer of each of the individual lenders. See 2 U.S.C. § 431(13) for the definition of the term "identification".

The instructions to recently revised Schedule C, Loans, state as follows, however:

When a loan is received by a committee, it must be itemized on Schedule A and must also be disclosed on Schedule C

The Donelon Committee did not separately itemize the four loans here involved on Schedule A. In light of this fact, and the fact that the full identification of the lenders was not disclosed on Schedule C we recommend that the Commission find reason to believe that the Donelon Committee violated 2 U.S.C. § 434(b)(3)(E). We believe, however, that the only action that should hereafter be taken is a request by letter that the Committee amend its April 4 report to include the missing information. See Attachment G.

The complainant further alleges that these four loans should be evidenced by a written note or other evidence of indebtedness consistent with 2 U.S.C. § 431(8)(B)(II) and (III). However, the latter provisions apply only to loans made by a State bank, a federally chartered depository institution, or a depository institution insured by FDIC, FSLIC, or NCUA. In any event, the Donelon Committee did execute written notes for these loans and has provided the Commission with copies of such notes. See Attachment C.

Finally, complainant asserts that the loans of these four individuals constituted excessive contributions by them under 2 U.S.C. § 441a(a)(1)(A). However, none of these individuals has contributed any other amount, according to the report of the Donelon Committee. Each of the individuals is reported with a separate address, and the treasurer of the Donelon Committee stated orally that the Autins are all adults, separately employed, with no financial interdependence. Accordingly, there appears to be no basis for concluding that they have exceeded the contribution limitation of 2 U.S.C. § 441a(a)(1)(A).

RECOMMENDATION

1. Find no reason to believe that the Jefferson Bank and Trust violated 2 U.S.C. § 441b in issuing letters of credit on behalf of the Donelon for Congress Campaign Committee;
2. Find reason to believe the Donelon for Congress Campaign Committee violated 2 U.S.C. § 432(h) and former 11 C.F.R. § 102.10, but take no further action on this finding;
3. Find no reason to believe that the People for Dave Treen Committee or the Donelon for Congress Campaign Committee violated 2 U.S.C. § 441b as a result of a reported in-kind contribution to the latter;
4. Find reason to believe the Donelon for Congress Campaign Committee violated 2 U.S.C. § 434(b)(3)(E) by failing to include the full identification of four individual lenders;

5. Find no reason to believe the Donelon for Congress Campaign Committee violated 2 U.S.C. § 431(8)(B)(II) or (III) in receiving loans from four individuals;
6. Find no reason to believe that J.C. Autin, Jr., Mike L. Autin, Arnold A. Autin, or Daniel C. Autin violated 2 U.S.C. § 441a(a)(1)(A) by making loans to the Donelon for Congress Campaign Committee.
7. Send the attached letters.

Attachments

- A - 5 day notice letters to respondents
- B - Complaint
- C - Documents produced by Donelon Committee
- D - Response of Jefferson Bank and Trust
- E - Response of Donelon Committee
- F - Response of Treen Committee
- G - Proposed letters (7)

0004021318

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Donelon for Congress Campaign
Committee
2601 Veterans Memorial Blvd.
Metairie, Louisiana 70002

Re: MUR 1210

Dear Sir or Madam:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that your Committee may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of the complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against your Committee in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

Attachment A

69040211319

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely

Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

600 4021 320

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Jefferson Bank and Trust Company
3525 North Causeway Blvd.
Metairie, Louisiana 70002

Re: MUR 1210

Dear Sir or Madam:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

40040211321

Letter to: Jefferson Bank and Trust
Company

Page Two

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

People for Dave Treen
Suite 205
733 East Airport
Baton Rouge, Louisiana 70806

Re: MUR 1210

Dear Sir or Madam:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that your Committee may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of the complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against your Committee in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

00040211324

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Arnold A. Autin
Box 1700B
Theriot, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

60040211326

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Daniel C. Autin
3510 West Park #213
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

60040311328

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

James C. Autin, Jr.
P.O. Drawer 5037
Houma, Louisiana 70361

Re: MUR 1210

Dear Mr. Autin:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

00040211330

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mike L. Autin
1350 West Tunnel Blvd.
Apartment 14-D
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

00040211331

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have enclosed a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

80040211332

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Billy Tauzin Committee
Carroll P. Dantin, Chairman
P.O. Box 1500
Thibodaux, Louisiana 70301

Dear Mr. Dantin:

This letter is to acknowledge receipt of your complaint of April 16, 1980, against Jefferson Bank and Trust Company, Donelon for Congress Campaign Committee, People for Dave Treen, Arnold A. Autin, Daniel C. Autin, James C. Autin, and Mike L. Autin which alleges violations of the Federal Election Campaign laws. A staff member has been assigned to analyze your allegations. The respondents will be notified of this complaint within 5 days and a recommendation to the Federal Election Commission as to how this matter should be initially handled will be made 15 days after the respondents' notification. You will be notified as soon as the Commission takes final action on your complaint. Should you have or receive any additional information in this matter, please forward it to this office. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

A handwritten signature in cursive script, appearing to read "Charles N. Steele".

Charles N. Steele
General Counsel

Enclosure

21 APR 1980

1127 1210

April 16, 1980

Federal Election Commission
Robert O. Piernan, Chairman
1325 K Street N. W.
Washington, D. C. 20463

037523

Re: Complaint against the
Donelon For Congress Campaign
Committee

Dear Chairman:

In accordance with 2 USC 437g (a) I hereby file a complaint against the "Donelon For Congress Campaign Committee" on the basis of the reports filed by said committee for the period ending March 31, 1980 and with respect to a special election to be held on April 19, 1980 for the Third Congressional District of Louisiana.

In particular I complain of the following items to-wit:

1. The report reflects that the Jefferson Bank & Trust Company, 3525 North Causeway Blve., Metairie, Louisiana 70002, issued to David R. Sherman, Treasurer of the Donelon for Congress Campaign Committee, James J. Donelon, individual, Ginny Martinez and Malcohm Ehrhardt, non-interest bearing letters of credit which constitute illegal corporate contributions within the meaning of 2 USC Section 441b.
2. That candidate Donelon personally violated the petty cash rule of 2 USC Section 437b by converting to his personal use, in violation of House rules, \$400.00 cash for payment of his qualifing fee. (See rule XLIII, standing rules of the United States House of Representatives.)
3. The Donelon for Congress Campaign Committee reported an in-kind contribution from the People For Dave Treen Committee, which committee is not a registered committee under Federal Law and raised its funds outside of Federal rules and said committee had in its treasury corporation funds; in addition the report failed to reveal the essential data required of membership organizations or associations which makes contributions (a total listing of

91 : CIA 12 NOV 88

RECORDED
INDEXED
APR 16 1980

all members of the organization). (See 2 USC 434 & 433)

4. That the report improperly classified "so-called non-interest bearing loans" from four individuals, J. C. Autin, Jr., Mike L. Autin, Arnold A. Autin and Daniel C. Autin. These so-called loans constitutes a contribution by definition and should be so reported and if they are in fact loans under state law, evidenced by a written note or other evidences of indebtedness then consistent with the requirement of 2 USC Section 431 (8)(B) vii (II & III); moreover if there are in fact loans under state law then it appears that the contributions have violated the individual limitation on contributions as provided for in 2 USC Section 441a (a) (1) (A).

I attach hereto photo copies of that certain report filed by the Donelon For Congress Campaign Committee dated April 4, 1980.

This complaint is made under the penalty of perjury and subject to the provision 1001 of Title 18, United States Code.

cc: Edmund L. Henshaw, Jr.
Clerk, U. S. House of Rep.
STATE OF LOUISIANA

CARROLL P. DANTIN, Chairman

PARISH OF LAFOURCHE

Before me the undersigned Notary Public in and for the State and Parish aforesaid, personally came and appeared CARROLL P. DANTIN, who says that he files the foregoing complaint which he believes to be true and correct to the best of his knowledge and has subscribed same before David M. Landry and Harold J. Sonnier, competent witnesses and me, Notary after a due reading of the whole.

CARROLL P. DANTIN, Chairman

WITNESSES:

NOTARY PUBLIC

1. Name of Committee in Full

Donelon For Congress Campaign Committee

2. FEC Identification Number

000122796 (090051)

Address (Number and Street)

2601 Veterans Memorial Boulevard

3. Is this Report an Amendment?

YES NO

City, State and ZIP Code

Metairie, Louisiana 70002

Check if address is different than previously reported.

4.

TYPE OF REPORT

April 15 Quarterly Report

Twelfth day report preceding

(Type of Election)

July 15 Quarterly Report

election on _____ in the State of _____

October 15 Quarterly Report

Thirtieth day report following the General Election

January 31 Year End Report

on _____ in the State of _____

July 31 Mid Year Report (Non-election Year Only)

Termination Report

This report contains activity for - Primary Election General Election Special Election Runoff Election

SUMMARY

5. Covering Period 3-7-80 Through 3-30-80

Column A
This Period

Column B
Calendar Year-to-Date

6. Net Contributions (other than loans):

(a) Total Contributions (other than loans) (from Line 11e)

\$ 59,723.95

\$ 59,723.95

(b) Total Contribution Refunds (from Line 20d)

\$

\$

(c) Net Contributions (other than loans) (Subtract Line 6b from 6a)

\$ 59,723.95

\$ 59,723.95

7. Net Operating Expenditures:

(a) Total Operating Expenditures (from Line 17)

\$ 60,741.97

\$ 60,741.97

(b) Total Offsets to Operating Expenditures (from Line 14)

\$ 89.97

\$ 89.97

(c) Net Operating Expenditures (Subtract Line 7b from 7a)

\$ 60,652.00

\$ 60,652.00

8. Cash on Hand at Close of Reporting Period (from Line 27)

\$ 7,772.47

9. Debts and Obligations Owed TO the Committee
(Itemize all on Schedule C or Schedule D)

\$

10. Debts and Obligations Owed BY the Committee
(Itemize all on Schedule C or Schedule D)

\$ 27,688.62

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

For further information, contact:

David R. Sherman

Type or Print Name of Treasurer

Federal Election Commission
Toll Free 800-424-9530
Local 202-523-4058

David R. Sherman
SIGNATURE OF TREASURER

4/4/80
Date

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

All previous versions of FEC FORM 2 and FEC FORM 3a are obsolete and should no longer be used.

--	--	--	--	--	--	--	--	--	--

I. RECEIPTS

11. CONTRIBUTIONS (other than loans) FROM:

(a) Individuals/Persons Other Than Political Committees

(Memo Entry Unitemized \$ 7,773.47)

(b) Political Party Committees

(c) Other Political Committees

(d) The Candidate

(e) TOTAL CONTRIBUTIONS (other than loans) (add 11a, 11b, 11c and 11d)

12. TRANSFERS FROM OTHER AUTHORIZED COMMITTEES

13. LOANS:

(a) Made or Guaranteed by the Candidate (letter of credit)

(b) All Other Loans and letters of credit

(c) TOTAL LOANS (add 13a and 13b)

14. OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)

15. OTHER RECEIPTS (Dividends, Interest, etc.)

16. TOTAL RECEIPTS (Add 11a, 12, 13c, 14 and 15)

II. DISBURSEMENTS

17. OPERATING EXPENDITURES

18. TRANSFERS TO OTHER AUTHORIZED COMMITTEES

19. LOAN REPAYMENTS:

(a) Of Loans Made or Guaranteed by the Candidate

(b) Of All Other Loans

(c) TOTAL LOAN REPAYMENTS (add 19a and 19b)

20. REFUNDS OF CONTRIBUTIONS TO:

(a) Individuals/Persons Other Than Political Committees

(b) Political Party Committees

(c) Other Political Committees

(d) TOTAL CONTRIBUTION REFUNDS (add 20a, 20b and 20c)

21. OTHER DISBURSEMENTS

22. TOTAL DISBURSEMENTS (Add 17, 18, 19c, 20d and 21)

III. CASH SUMMARY

23. CASH ON HAND AT BEGINNING OF THE REPORTING PERIOD

24. TOTAL RECEIPTS THIS PERIOD (From Line 16)

25. SUBTOTAL (Add Line 23 and Line 24)

26. TOTAL DISBURSEMENTS THIS PERIOD (From Line 22)

27. CASH ON HAND AT CLOSE OF THE REPORTING PERIOD (Subtract Line 26 from 25)

	COLUMN A Total This Period	COLUMN B Calendar Year-to-Date
	37,024.47	37,024.47
	22,699.48	22,699.48
	59,723.95	59,723.95
	3,500.00	3,500.00
	6,400.00	6,400.00
	9,900.00	9,900.00
	89.97	89.97
	69,713.92	69,713.92
	60,741.97	60,741.97
	1,199.48	1,199.48
	61,941.45	61,941.45

	\$ 0.00
	\$ 69,713.92
	\$ 69,713.92
	\$ 61,941.45
	\$ 7,772.47

6094021337

Name of Committee (in Full)

Donelom For Congress Campaign Committee

A. Full Name, Mailing Address and Code of Loan Source Autin, Arnold A. Box 1700B Theriott, LA. Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify) Special	Original Amount of Loan \$1,000	Cumulative Payment To Date -0-	Balance Outstanding at Close of This Period \$1,000
--	------------------------------------	-----------------------------------	--

Terms: Date Incurred 3/28/80 Date Due demand Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item A

1. Full Name, Mailing Address and ZIP Code	Name of Employer Occupation Amount Guaranteed Outstanding: \$		
2. Full Name, Mailing Address and ZIP Code	Name of Employer Occupation Amount Guaranteed Outstanding: \$		
3. Full Name, Mailing Address and ZIP Code	Name of Employer Occupation Amount Guaranteed Outstanding: \$		

B. Full Name, Mailing Address and ZIP Code of Loan Source Autin, Daniel C. 3510 W. Park #213 Houma, LA. 70360 Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify) Special	Original Amount of Loan \$1,000	Cumulative Payment To Date -0-	Balance Outstanding at Close of This Period \$1,000
---	------------------------------------	-----------------------------------	--

Terms: Date Incurred 3/28/80 Date Due demand Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item B

1. Full Name, Mailing Address and ZIP Code	Name of Employer Occupation Amount Guaranteed Outstanding: \$		
2. Full Name, Mailing Address and ZIP Code	Name of Employer Occupation Amount Guaranteed Outstanding: \$		
3. Full Name, Mailing Address and ZIP Code	Name of Employer Occupation Amount Guaranteed Outstanding: \$		

SUBTOTALS This Period This Page (optional)

TOTALS This Period (last page in this line only)

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

0004001330

Autin, James C. J.
 P.O. Drawer 5037
 Houma, LA. 70361

\$1,000

-0-

\$1,000

Election: Primary General Other (specify): **Special**

Terms: Date Incurred 3/28/80 Date Due demand Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item A

1. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$

B. Full Name, Mailing Address and ZIP Code of Loan Source

Autin, Mike L.
 1350 West Tunnel Blvd. Apt. 14-D
 Houma, LA. 70360

Original Amount of Loan

\$1,000

Cumulative Payment To Date

-0-

Balance Outstanding at Close of This Period

\$1,000

Election: Primary General Other (specify): **Special**

Terms: Date Incurred 3/28/80 Date Due demand Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item B

1. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$

SUBTOTALS This Period This Page (optional)

TOTALS This Period (last page in this line only)

\$1,000

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

80040211339

LETTERS OF CREDIT

Name of Committee (in Full) Donelon For Congress Campaign Committee				
A. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002 Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special		Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Terms: Date Incurred <u>3/19/80</u> Date Due _____ Interest Rate <u>none</u> % (apr) <input type="checkbox"/> Secured				
List All Endorsers or Guarantors (if any) to Item A				
1. Full Name, Mailing Address and ZIP Code Sherman, David R. 3316 Chateau Blvd. Kenner, LA. 70062		Name of Employer Donelon Cannella & Donelon Occupation Tax Lawyer Amount Guaranteed Outstanding: \$1,000		
2. Full Name, Mailing Address and ZIP Code		Name of Employer Occupation Amount Guaranteed Outstanding: \$		
3. Full Name, Mailing Address and ZIP Code		Name of Employer Occupation Amount Guaranteed Outstanding: \$		

B. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002 Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special		Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Terms: Date Incurred <u>3/19/80</u> Date Due _____ Interest Rate <u>none</u> % (apr) <input type="checkbox"/> Secured				
List All Endorsers or Guarantors (if any) to Item B				
1. Full Name, Mailing Address and ZIP Code Donelon, James J. 4727 Folse Drive Metairie, LA. 70002		Name of Employer Donelon Cannella & Donelon Occupation Lawyer Amount Guaranteed Outstanding: \$ 3,500		
2. Full Name, Mailing Address and ZIP Code		Name of Employer Occupation Amount Guaranteed Outstanding: \$		
3. Full Name, Mailing Address and ZIP Code		Name of Employer Occupation Amount Guaranteed Outstanding: \$		
SUSTOTALS This Period This Page (optional)				
TOTALS This Period (last page in this line only)				5,000.00

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

00040211340

LETTERS OF CREDIT

(for each numbered line)

Name of Committee (in Full) Donelon For Congress Campaign Committee			
A. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special			
Terms: Date Incurred <u>3/19/80</u> Date Due _____ Interest Rate <u>none</u> % (apr) <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item A			
1. Full Name, Mailing Address and ZIP Code Ehrhardt, Malcolm P. #4 Garden Place River Ridge, LA. 70123	Name of Employer Donelon For Congress Campaign Committee		
	Occupation Manager		
	Amount Guaranteed Outstanding: \$ 700		
2. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding: \$		
3. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding: \$		
B. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002			
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special			
Terms: Date Incurred <u>3/21/80</u> Date Due _____ Interest Rate <u>none</u> % (apr) <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item B			
1. Full Name, Mailing Address and ZIP Code Martinez, Ginny 120 Chateau St. Michael Kenner, LA. 70062	Name of Employer Republican Nat'l Committee of LA.		
	Occupation woman		
	Amount Guaranteed Outstanding: \$700		
2. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding: \$		
3. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding: \$		
SUBTOTALS This Period This Page (optional)			
TOTALS This Period (last page in this line only)			
Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.			

00040311341

SCHEDULE B

ITEMIZED DISBURSEMENTS

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
KLFY TV 2410 Eraste Landry Road Lafayette, LA. 70506	Media	3/21/80	385.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/26/80	695.00
B. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
WWL TV 1024 N. Rampart Street New Orleans, LA. 70116	Media	3/21/80	7,250.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/27/80	7,665.00
C. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
WDSU TV 520 Royal Street New Orleans, LA. 70130	Media	3/21/80	2,100.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/27/80	4,820.00
D. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
WVUE TV 1025 S. Jefferson Davis New Orleans, LA. 70125	Media	3/21/80	1,430.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/27/80	4,775.00
E. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
WGNO TV 2912 ITM Building New Orleans, LA. 70130	Media	3/21/80	150.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/27/80	125.00
F. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Faucheaux & Associates 10948 South Hardy Street New Orleans, LA. 70127	Media		
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special		11,805.53
G. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Cash (For State of Louisiana qualifying fee)	Qualifying fee		
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/18/80	400.00
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
SUBTOTAL of Disbursements This Page (optional)			
TOTAL This Period (last page this line number only)			

0.0040 11342

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (In Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
National Republican Congressional Committee 320 First St. S.E. Room 302 Washington, D.C. 20003	media (contribution in-kind) Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	2/28/80 2/26/80 2/26/80	38.95 26.50 9.03
B. Full Name, Mailing Address and ZIP Code The Louisiana Republican Federal Campaign Committee 138 McGehee Dr. Suite E Baton Rouge, LA 70815	payment of salary (contribution in-kind) Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special	3/30/80	\$600.
C. Full Name, Mailing Address and ZIP Code People For Dave Treen Suite 205 733 East Airport Baton Rouge, LA. 70806	Printing (contribution in-kind) Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	3/29/80	\$525.
D. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
E. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
F. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
G. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
SUBTOTAL of Disbursements This Page (optional)			
TOTAL This Period (last page this line number only)			

30040211343

THE JEFFERSON BANK AND TRUST COMPANY
3525 North Causeway Boulevard
Metairie, Louisiana 70002

Irrevocable Commercial

Date: February 27, 1980

Letter of Credit N^o 133

TO: South Central Bell
909 South Jeff. Davis
New Orleans, LA 70125
Attention: May Broyl

Gentlemen:

We hereby establish our irrevocable credit in your favor by order of and for the account of Jim Donelon For Congress Campaign, 3636 N. Causeway Blvd. Metairie, LA a sum or sums not exceeding a total of \$ 3,500.00 available by your drafts on us at: sight to be accompanied by:

All bank charges connected with this letter of credit are for the account of Jim Donelon For Congress Campaign

All drafts drawn under this credit must be marked "DRAWN UNDER THE JEFFERSON BANK AND TRUST COMPANY CREDIT N^o 133." The amount of each such draft must be endorsed on the reverse hereof by the negotiating bank. If the draft is not negotiated, this credit and all documents as specified must accompany the draft.

This credit is subject to the Uniform Customs and Practice for Documentary Credits (1974 Revision), International Chamber of Commerce Publication No. 290.

We hereby agree with the drawers, endorsers, and bona fide holders that all drafts drawn under and in compliance with the terms of the credit will be duly honored on due presentation and delivery of the documents as specified to the drawee if negotiated or presented on or before the 27th day of August, 19 80.

Very truly yours,

THE JEFFERSON BANK AND TRUST COMPANY

BY: Paul E. Skretny, Senior Vice President

BY: Robert F. Spitzmiller, Vice President

Attachment C

00040211344

THE JEFFERSON BANK AND TRUST COMPANY
3525 North Causeway Boulevard
Metairie, Louisiana 70002

Irrevocable Commercial
Letter of Credit No. 135

March 5, 1980

Xerox Corporation
3501 North Causeway Boulevard
Metairie, LA 70002

RE: Jim Donelon For Congress
Campaign Committee

Gentlemen:

By this letter, we hereby agree to pay Xerox for the account of JIM DONELON FOR CONGRESS CAMPAIGN up to an aggregate amount of \$1,000.00 in United States currency upon presentation to us of your invoices for equipment, equipment usage, sales, supplies and/or services ordered by JIM DONELON FOR CONGRESS CAMPAIGN by their Purchase Order. Evidence of delivery and acceptance by JIM DONELON FOR CONGRESS CAMPAIGN of all such equipment, equipment usage, sales, supplies and/or services is hereby waived.

All invoices must be presented for payment no later than twelve (12) months from the date hereof, the 5th day of March, 1981, and each invoice must be marked "Rendered in accordance with Jefferson Bank And Trust Company of Metairie, Louisiana, irrevocable commercial letter of credit dated March 5, 1980, Credit No. 135."

Except so far as otherwise expressly stated, this Irrevocable Commercial Letter of Credit is subject to the Uniform Commercial Code in effect as of the date of this agreement.

We hereby agree with the drawers, endorser, and bona fide holders of all drafts under and in compliance with the terms of this letter of credit, that such drafts will be duly honored upon presentation to the Jefferson Bank And Trust Company.

Very truly yours,

THE JEFFERSON BANK AND TRUST COMPANY

BY:

Richard Lee
Richard Lee, Vice President

BY:

Robert F. Spitzmiller
Robert F. Spitzmiller, Vice President

THE JEFFERSON BANK AND TRUST COMPANY

3525 North Causeway Boulevard
Metairie, Louisiana 70002

Irrevocable Commercial

Date: March 13, 1980

Letter of Credit No. 139

TO: South Central Bell
909 South Jeff. Davis
New Orleans, LA 70125
Attention: May Broyl

Gentlemen:

We hereby establish our irrevocable credit in your favor by order of and for the account of Jim Donelon For Congress Campaign, 3636 N. Causeway Blvd., Metairie, LA for a sum or sums not exceeding a total of \$ 700.00 available by your drafts on us at: Sight to be accompanied by:

All bank charges connected with this letter of credit are for the account of Jim Donelon For Congress Campaign.

All drafts drawn under this credit must be marked "DRAWN UNDER THE JEFFERSON BANK AND TRUST COMPANY CREDIT No. 139." The amount of each such draft must be endorsed on the reverse hereof by the negotiating bank. If the draft is not negotiated, this credit and all documents as specified must accompany the draft.

This credit is subject to the Uniform Customs and Practice for Documentary Credits (1974 Revision), International Chamber of Commerce Publication No. 290.

We hereby agree with the drawers, endorsers, and bona fide holders that all drafts drawn under and in compliance with the terms of the credit will be duly honored on due presentation and delivery of the documents as specified to the drawee if negotiated or presented on or before the 13th day of March, 19 81.

Very truly yours,

THE JEFFERSON BANK AND TRUST COMPANY

BY: Richard Lee
Richard Lee, Vice President

BY: Edwin Hoover
Edwin Hoover, Vice President

00040211348

THE JEFFERSON BANK AND TRUST COMPANY
3525 North Causeway Boulevard
Metairie, Louisiana 70002

Irrevocable Commercial

Date: March 13, 1980

Letter of Credit No. 138

TO: South Central Bell
909 South Jeff. Davis
New Orleans, LA 70125
Attention: May Broyl

Gentlemen:

We hereby establish our irrevocable credit in your favor by order of and for the account of Jim Donelon For Congress Campaign, 3636 N. Causeway Blvd., Metairie, LA for a sum or sums not exceeding a total of \$ 700.00 available by your drafts on us at: Sight to be accompanied by:

All bank charges connected with this letter of credit are for the account of Jim Donelon For Congress Campaign.

All drafts drawn under this credit must be marked "DRAWN UNDER THE JEFFERSON BANK AND TRUST COMPANY CREDIT No. 138." The amount of each such draft must be endorsed on the reverse hereof by the negotiating bank. If the draft is not negotiated, this credit and all documents as specified must accompany the draft.

This credit is subject to the Uniform Customs and Practice for Documentary Credits (1974 Revision), International Chamber of Commerce Publication No. 290.

We hereby agree with the drawers, endorsers, and bona fide holders that all drafts drawn under and in compliance with the terms of the credit will be duly honored on due presentation and delivery of the documents as specified to the drawee if negotiated or presented on or before the 13th day of March, 19 81.

Very truly yours

THE JEFFERSON BANK AND TRUST COMPANY

BY: Richard Lee
Richard Lee, Vice President

BY: Edwin Hoover
Edwin Hoover, Vice President

00040211350

AFFIDAVIT
BY JAMES J. DONELON
TO FEDERAL ELECTION COMMISSION

10125
UNITED STATES OF AMERICA
STATE OF LOUISIANA
PARISH OF JEFFERSON

BE IT KNOWN, that on this 5th. day of the month of May in the year one thousand nine hundred and eighty,

BEFORE ME, Ronald J. Vega, a Notary Public, duly commissioned and qualified, in and for the Parish of Jefferson, State of Louisiana, and in the presence of the witnesses hereinafter named and undersigned,

PERSONALLY CAME AND APPEARED: JAMES J. DONELON, a person of the full age of majority, who declared that he does by these presents render the following statement to the Federal Election Commission:

On March 18, 1980 I travelled from my home in Metairie, Louisiana to the Louisiana Secretary of State's Office in Baton Rouge, Louisiana, a distance of approximately eighty miles. The purpose of my trip was to execute the qualifying form and pay the qualifying fee required to qualify for election to the office of member of the United States House of Representatives from the Third Congressional District. Upon my arrival at the Louisiana Secretary of State's Office, I attempted to pay the \$400.00 qualifying fee with a check drawn on the Donelon for Congress Campaign Committee account. I was informed by the Secretary of State's Office that it could only accept cash or a certified check. The Donelon for Congress Campaign Committee account is with a bank located in Metairie, Louisiana. Therefore, in order to have my check certified I would have been compelled to drive back to Metairie, Louisiana and then return to the Secretary of State's office in Baton Rouge, Louisiana. The distance between the bank in Metairie, Louisiana, and the Secretary of State's office in Baton Rouge, Louisiana, rendered it impossible to have the check certified and back to the Secretary of State's office before such office closed for the day. Therefore, I made the Donelon for Congress Campaign Committee check payable to cash in the exact amount of the qualifying fee. My aide cashed the check at a bank near the Secretary of State's office and returned with the \$400.00 cash which I handed to the appropriate officer in the Secretary of State's office.

The preceding statement was thus done and passed in my office, at

Metairie, Louisiana, on the day, month and year first above written and in the presence of the undersigned competent witnesses, who have hereunto signed their names with the said appearer, and me, Notary.

WITNESSES:

Marilyn V. Allen

Thomas L. Donelon

James J. Donelon
JAMES J. DONELON

Ronald J. Vega
RONALD J. VEGA
NOTARY PUBLIC

00040211353

30 MAY 77 10 31 23

AFFIDAVIT
BY DAVID R. SHERMAN
TO THE FEDERAL ELECTION COMMISSION

UNITED STATES OF AMERICA
STATE OF LOUISIANA
PARISH OF JEFFERSON

BE IT KNOWN, that on this 5th. day of the month of May in the year one thousand nine hundred and eighty,

BEFORE ME, Ronald J. Vega, a Notary Public, duly commissioned and qualified, in and for the Parish of Jefferson, State of Louisiana, and in the presence of the witnesses hereinafter named and undersigned,

PERSONALLY CAME AND APPEARED: DAVID R. SHERMAN, a person of the full age of majority, who declared that he does by these presents render the following statement to the Federal Election Commission:

I am the Treasurer of the Donelon For Congress Campaign Committee. The Donelon for Congress Campaign Committee does not maintain a petty cash fund nor has it ever maintained a petty cash fund during its existence. Although a petty cash fund is a tremendous convenience, it is my opinion that a Treasurer does not have the same degree of control over a petty cash fund that he has over a checking account. Therefore, in order to insure that all Federal Election Commission rules and regulations are strickly complied with, each and every disbursement of the Donelon for Congress Campaign Committee is made by check drawn on our Donelon for Congress Campaign Committee account. The only disbursement which may be viewed as an exception to this rule was the payment of James J. Donelon's qualifying fee.

The preceding statement was THUS DONE AND PASSED in my office, at Metairie, Louisiana, on the day, month and year first above written and in the presence of the undersigned competent witnesses, who hereunto signed their names with the said appearer, and me, Notary.

WITNESSES:

W. A. Allen
Thomas H. Donelon

David R. Sherman
DAVID R. SHERMAN

Ronald J. Vega
RONALD J. VEGA
NOTARY PUBLIC

AFFIDAVIT
BY JOHN H. CADE, JR.
TO THE FEDERAL ELECTION COMMISSION

UNITED STATES OF AMERICA
STATE OF LOUISIANA
PARISH OF JEFFERSON

BE IT KNOWN, that on this 5th. day of the month of May in the year one thousand nine hundred and eighty,

BEFORE ME, Ronald J. Vega, a Notary Public, duly commissioned and qualified, in and for the Parish of Jefferson, State of Louisiana, and in the presence of the witnesses hereinafter named and undersigned,

PERSONALLY CAME AND APPEARED: JOHN H. CADE, JR., a person of the full age of majority, who declared that he does by these presents render the following statement to the Federal Election Commission:

I am the Chairman of the People for Dave Treen Committee. In the middle of March, 1980 I entered into an agreement with the Donelon for Congress Campaign Committee, whereby the People for Dave Treen Committee would handle a bulk mailing for the Donelon for Congress Campaign Committee. The Donelon for Congress Campaign Committee agreed to pay all expenses which the People for Dave Treen Committee incurred in effectuating the bulk mailing. On or about April 3, 1980 we billed the Donelon for Congress Campaign Committee \$91.50 for the cost of postage. On or about April 7, 1980 we received a Donelon for Congress Campaign Committee check in the amount of \$91.50 as payment of the aforementioned bill. Upon completion of the bulk mailing, it was my intention to further bill the Donelon for Congress Campaign Committee for the cost of running the mailing list and labels utilized in such mailing as well as their pro-rata share of the cost of the Lanier Word Processor used in effectuating the mailing. However, due to a clerical error the People for Dave Treen Committee sent the Donelon for Congress Campaign Committee an In-Kind Contribution statement rather than an invoice for the aforementioned expenses. Some time during the week of April 14th, the Donelon for Congress Campaign Committee notified us of this error at which time we sent them a corrected invoice and they responded with full payment.

The preceding statement was THUS DONE AND PASSED in my office, at Metairie, Louisiana, on the day, month and year first above written and in the

60040211355

presence of the undersigned competent witnesses, who hereunto signed their names with the said appearer, and me, Notary.

WITNESSES:

Marilyn V. Williams John H. Cade, Jr.
Thomas A. Davidson JOHN H. CADE, JR.

Ronald J. Vega
RONALD J. VEGA
NOTARY PUBLIC

\$1,000.00

Metairie La., March 28, 1980

FOR VALUE RECEIVED, I, we, or either of us, in solido, promise

to pay to the order of Arnold A. Autin the principal sum of ONE THOUSAND AND NO/100

(\$ 1,000.00) DOLLARS, with interest from date hereof until paid at the rate of N/A per centum per annum; interest and principal payable as follows, to wit:

Upon Demand

Interest and principal are payable at the place designated by the holder or holders hereof in lawful money of the United States of America.

Every person at any time liable for the payment of the debt evidenced hereby waives any homestead or exemption right against said debt, and waives presentment for payment, demand, protest and notice of non-payment of this note and any or all lack of diligence or delays in collection which may occur and consents that the holder or holders may extend the time of payment or otherwise modify the terms of payment of any part or the whole of the debt at any time at the request of any other person liable, and agrees in case suit be brought for collection hereof or the same has to be collected upon demand of an attorney, to pay all the attorney's fees so incurred, which fees are hereby fixed at twenty (20) per centum on all amounts, principal and interest, due and owing by the maker, with a minimum fee of \$100.00.

DONELON FOR CONGRESS CAMPAIGN COMMITTEE

BY: *D. R. Sherman*
DAVID R. SHERMAN, Treasurer

40040211357

\$ 1,000.00

Metairie La. March 28 19 80

FOR VALUE RECEIVED, I, we, or either of us, in solido, promise

to pay to the order of Daniel C. Autin the principal

sum of ONE THOUSAND AND NO/100

(\$ 1,000.00) DOLLARS, with interest from date hereof until paid at the rate of

N/A per centum per annum; interest and principal payable as follows, to wit:

Upon Demand

Interest and principal are payable at the place designated by the holder or holders hereof in lawful money of the United States of America.

Every person at any time liable for the payment of the debt evidenced hereby waives any homestead or exemption right against said debt, and waives presentment for payment, demand, protest and notice of non-payment of this note and any or all lack of diligence or delays in collection which may occur and consents that the holder or holders may extend the time of payment or otherwise modify the terms of payment of any part or the whole of the debt at any time at the request of any other person liable, and agrees in case suit be brought for collection hereof or the same has to be collected upon demand of an attorney, to pay all the attorney's fees so incurred, which fees are hereby fixed at twenty (20) per centum on all amounts, principal and interest, due and owing by the maker, with a minimum fee of \$100.00.

DONELON FOR CONGRESS CAMPAIGN COMMITTEE

BY D. R. Sh
DAVID R. SHERMAN, Treasurer

\$ 1,000.00

Metairie La., March 28, 19 80

FOR VALUE RECEIVED, I, we, or either of us, in solido, promise to pay to the order of Mike L. Autin the principal sum of ONE THOUSAND AND NO/100 (\$ 1,000.00) DOLLARS, with interest from date hereof until paid at the rate of N/A per centum per annum; interest and principal payable as follows, to wit:

Upon Demand

Interest and principal are payable at the place designated by the holder or holders hereof in lawful money of the United States of America.

Every person at any time liable for the payment of the debt evidenced hereby waives any homestead or exemption right against said debt, and waives presentment for payment, demand, protest and notice of non-payment of this note and any or all lack of diligence or delays in collection which may occur and consents that the holder or holders may extend the time of payment or otherwise modify the terms of payment of any part or the whole of the debt at any time at the request of any other person liable, and agrees in case suit be brought for collection hereof or the same has to be collected upon demand of an attorney, to pay all the attorney's fees so incurred, which fees are hereby fixed at twenty (20) per centum on all amounts, principal and interest, due and owing by the maker, with a minimum fee of \$100.00.

DONELON FOR CONGRESS CAMPAIGN

BY:

DAVID R. SHERMAN, Treasurer

00040211359

\$ 1,000.00

Metairie La. March 28, 1980

FOR VALUE RECEIVED, I, we, or either of us, in solido, promise

to pay to the order of James C. Autin the principal

sum of ONE THOUSAND AND NO/100

(\$ 1,000.00) DOLLARS, with interest from date hereof until paid at the rate of

N/A per centum per annum; interest and principal payable as follows, to wit:

Upon Demand

Interest and principal are payable at the place designated by the holder or holders hereof in lawful money of the United States of America.

Every person at any time liable for the payment of the debt evidenced hereby waives any homestead or exemption right against said debt, and waives presentment for payment, demand, protest and notice of non-payment of this note and any or all lack of diligence or delays in collection which may occur and consents that the holder or holders may extend the time of payment or otherwise modify the terms of payment of any part or the whole of the debt at any time at the request of any other person liable, and agrees in case suit be brought for collection hereof or the same has to be collected upon demand of an attorney, to pay all the attorney's fees so incurred, which fees are hereby fixed at twenty (20) per centum on all amounts, principal and interest, due and owing by the maker, with a minimum fee of \$100.00.

DONELON FOR CONGRESS CAMPAIGN COMMITTEE

BY DAVID R. SHERMAN, Treasurer

00040211360

NOTICE OF CANDIDACY (Qualifying Form)

NOTE: This Notice of Candidacy must be executed in duplicate originals before a notary public OR witnessed by two persons who are registered to vote on the office the candidate seeks. If the candidate is serving outside the state with the armed forces of the United States, the Notice of Candidacy shall be witnessed by a commissioned officer in the armed forces. One duplicate original must be filed with the appropriate qualifying official and one duplicate original must be transmitted to the Election Campaign Finance Committee, P.O. Box 44366, Baton Rouge, Louisiana 70804.

STATE OF LOUISIANA

PARISH OF East Baton Rouge

I, James J. Donelon, 4724 Folsie Dr., Metairie, LA
(Name of Candidate) (Address of Domicile—include City, Town or Village)

hereby certify that:

1. I will be a candidate in the Primary Election to be held on the 19th day of April, 19 80, for election to the office of Member of the United States House of Representative, Ninety-Sixth Congress of the United States, Third

Congressional District (for unexpired term)
2. I designate that my name be printed on the ballot as follows:
James J. Donelon (Titles will not be printed on ballot)

3. I attach cash certified check money order in the sum of \$ 400,
or nominating petition.

4. I am a duly qualified elector of Ward 10, Precinct 24 of the Parish of Jefferson

5. I am (check appropriate box)
 a member of the Democratic Party.
 a member of the Republican Party.
 not affiliated with a recognized political party.

6. I acknowledge that I am subject to the provisions of the Louisiana Election Campaign Finance Disclosure Act (R.S. 18:1481 through R.S. 18:1493) if I am a candidate for any office other than United States Senator, Representative in Congress, or member of a committee of a political party.

7. I have read this Notice of Candidacy and all the statements contained in it are true and correct.

WITNESSES:

James J. Donelon
(Signature of Candidate)
Sworn to and subscribed before me this

18 day of March, 19 80

William E. Anderson
Notary Public

NOTICE: This is to inform you that copies of the forms and pamphlets of explanation and instruction which are distributed by the Election Campaign Finance Committee are available from the Clerk of Court or the Committee.

Received \$ 400 fee or nominating petition this 18th day of March, 19 80, at 3:21 o'clock P.M.

Elsie Cangelosi
(Signature of Officer)

Prepared and furnished by JAMES H. "Jim" BROWN
~~XXXXXXXXXX~~, Secretary of State

Approved by
William J. Guste, Jr., Attorney General

Administrative Assistant
(Title of Officer)

00040211361

JAMES H. "JIM" BROWN
SECRETARY OF STATE

STATE OF LOUISIANA
SECRETARY OF STATE
P.O. BOX 44125
BATON ROUGE, LA. 70804

DATE March 18, 1980

REQUESTED
BY

Mr. James J. Donelon
4724 Folse Drive
Metairie, LA

FOR
ACCOUNT
OF

ELECTIONS

No. 000058

E

STATEMENT

- Covering fees due for the service indicated. Please return the Blue Copy of our statement with your check.
- Covering fees incurred for the service indicated. Your check for this amount has been received.
- Covering fees due for the service indicated. Please return the Blue Copy of your statement with your check to cover the balance due.
- Which includes an overpayment of the amount incurred for the service indicated. A refund check will follow.

SERVICE OR DOCUMENTS FURNISHED	AMOUNT
Microfilm and Copying Services for Month of _____	
Microfilm Service: _____	
Copying Service: <i>Check</i> _____	
Copies: _____	
Book Sales: _____	
Special: Candidate's fees: \$400 qualifying fee	\$400 00
JAMES H. "JIM" BROWN Secretary of State	TOTAL FEES/TAXES \$400 00
	PAYMENT RECEIVED FROM YOU \$400 00
	OVERPAYMENT
PER _____ elc	AMOUNT DUE US

411
\$400.00
3/18/80

DONELON FOR CONGRESS
CAMPAIGN COMMITTEE

1017

PAY
TO THE
ORDER OF

CASH

3/18 1980

84-139
654 8

\$400.00

Four hundred & ~~no~~ ⁰⁰

00 DOLLARS

JEFFERSON BANK AND TRUST COMPANY
JEFFERSON PARISH, LOUISIANA 70002

FOR

James J. Donelon

⑈001017⑈ ⑆065401398⑆ 3013 173 3⑈

⑈0000040000⑈

JEFFERSON BANK

Post Office Box 8527/Metairie, Louisiana 70011

RECEIVED
Thomas
00 MAY 19 11 11 88

CAUSEWAY
3525 N. Causeway Blvd
Metairie, La. 70002
837-3333

ELMWOOD PARK
1130 S. Clearview Pkwy.
Harahan, La. 70123
733-0341

HARVEY
1520 Westbank Expwy
Harvey, La. 70056
368-5555

KENNER
2141 Veterans Blvd.
Kenner, La. 70062
467-1615

LAPALCO
3924 Lapalco Blvd
Marrero, La. 70072
340-8606

VETERANS
3620 Veterans Blvd.
Metairie, La. 70002
888-8670

May 5, 1980

Federal Election Commission
1325 K Street, N.W.
Washington, D. C. 20463

Attention: Mr. Charles N. Steele
General Counsel

Re: MUR 1210

Dear Mr. Steele:

Please be advised that the firm of Hailey, McNamara, McNamara & Hall, P. O. Box 8288, Metairie, Louisiana 70011, telephone number Area Code 504, 834-9252, will represent Jefferson Bank and Trust Company in the above captioned matter and is authorized to receive any notifications and other communications from the Commission.

Sincerely,

Jefferson Bank and Trust Company
Robert F. Spitzmiller, V.P. and
Compliance Officer

RFS:jh

Attachment D

HAILEY, McNAMARA, McNAMARA & HALL

ATTORNEYS AT LAW

3121 - 21ST STREET

METAIRIE, LA

TELEPHONE: (504) 834-9252

600-1305
MAY 10 11:5

May 6, 1980

JAMES WALTER HAILEY, JR.
HENRY D. McNAMARA, JR.
A. J. McNAMARA
W. MARVIN HALL
ANTONIO E. PAPALE, JR.
LAURENCE E. LARMANN
ANDREW L. HAMLIN
KEVIN L. COLE

MAILING ADDRESS:
P. O. BOX 8288
METAIRIE, LA. 70011

807944

CERTIFIED MAIL,
RETURN RECEIPT REQUESTED

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Attention: Mr. Charles N. Steele
General Counsel

Re: MUR 1210

50 MAY 9 P 3: 32

GENERAL COUNSEL

Dear Mr. Steele:

As per the attached authorization, this office represents the Jefferson Bank and Trust Company in connection with the above captioned complaint.

Complainant alleges that Jefferson Bank and Trust Company violated provisions of Title 2 USC 441b by issuing "non-interest bearing letters of credit which constitute illegal corporate contributions".

Jefferson Bank and Trust Company did in fact issue four letters of credit on behalf of Jim Donelon for Congress Campaign Committee as follows:

<u>Letter of Credit No.</u>	<u>Issue Date</u>	<u>Amount</u>	<u>Expires</u>	<u>Issued For</u>	<u>Issued In Favor of</u>
133	2/27/80	\$3,500	8/27/80	Jim Donelon for Congress	S. Central Bell
135	3/5/80	\$1,000	3/5/81	Jim Donelon for Congress	Xerox Corporation
138	3/13/80	\$700	3/13/81	Jim Donelon for Congress	S. Central Bell
139	3/13/80	\$700	3/13/81	Jim Donelon for Congress	S. Central Bell
		\$5,900			

00040211365

Federal Election Commission
Attention: Mr. Charles N. Steele
May 6, 1980
Page 2

Each of these letters of credit is secured by a note executed by an individual with adequate financial strength to support the particular amount of credit should it become necessary for us to fund our commitment. In fact, to date, none of these letters of credit have ever been funded. If in the future we are required to fund any of these letters of credit and if one or more of the above mentioned notes are consequently funded, each would bear interest at market rates and have a definitive repayment program. This procedure is common banking practice and occurs in the ordinary course of business of the Jefferson Bank and Trust Company and many other commercial banks.

Accordingly, we submit that neither the letter nor spirit of Section 441b or any other section of the Federal Election Code has been violated.

Please direct future correspondence, if any, concerning this matter to the writer.

Sincerely,

A. J. McNAMARA

AJM:jh
Attachment

00040211366

Donelon
CONGRESS

Thomas

CO MAY 10 1980

(504) 834-6110

May 5, 1980

007909

Mr. Scott Thomas
Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

RE: Complaint Against the
Donelon for Congress Campaign Committee

Dear Scott:

Enclosed you will find the affidavits and other documentation which you requested.

If you are in need of further documentation or additional information, please contact me. Furthermore, if you have additional questions or would like to discuss this matter further, I would be delighted to speak with you over the telephone.

Very truly yours,

DONELON FOR CONGRESS CAMPAIGN COMMITTEE

BY: *David R. Sherman*
DAVID R. SHERMAN - Treasurer

DRS/mm
Enclosure

10:10 P 1:01

RECEIVED

2601 VETERANS MEMORIAL BOULEVARD
METAIRIE, LOUISIANA 70002

Attachment E

PAID FOR BY THE DONELON FOR CONGRESS CAMPAIGN COMMITTEE

00040211367

APR 27 1986

I N V O I C E

610 postage stamps used for fundraising mailing signed by
Governor Dave Treen

(610 x 15¢ = \$91.50)

INVOICE TOTAL

\$ 91.50

Make check payable to: People for Dave Treen

THANKS!!!!

*pd. 4/5
check #
1086*

Dave Treen for Governor Campaign Headquarters
Suite 205, 733 East Airport, Baton Rouge, Louisiana 70806/Phone (504) 927-9925
Paid for by People for Dave Treen, John Cade, Jr., Chairman

0040211368

30 MAY 77 AM 10:10

I N V O I C E

Expense incurred by the People for Dave Treen campaign on behalf of the Jim Donelon for Congress direct mail campaign:

Cost of running labels for bulk mailing	\$ 287.50
Cost of running list of contributors for personalized mailing	112.50
Cost of use of Lanier word processor for one week	<u>125.00</u>
 TOTAL COST	 <u>\$ 525.00</u>

PD

Dave Treen for Governor Campaign Headquarters
Suite 205, 733 East Airport, Baton Rouge, Louisiana 70806/Phone (504) 927-9925
Paid for by People for Dave Treen, John Cade, Jr. Chairman

90040211369

DONELON FOR CONGRESS
CAMPAIGN COMMITTEE

4/16 19 80 84-139
654 8

PAY TO THE
ORDER OF

People for Dave Treen

\$ 525.00

Five hundred twenty-five dollars & no/100

DOLLARS

JEFFERSON BANK

JEFFERSON PARISH, LOUISIANA 70002

AND TRUST
COMPANY

FOR

Mailing

David R. Shuman

⑆001132⑆ ⑆1065401398⑆ 3013 173 3⑆ ⑆0000052500⑆

DONELON FOR CONGRESS
CAMPAIGN COMMITTEE

1086

PAY TO THE
ORDER OF

People for Dave Treen

4/5 19 80 84-139
654 8
\$ 91.⁵⁰

Ninety one & 50/100

DOLLARS

JEFFERSON BANK

JEFFERSON PARISH, LOUISIANA 70002

AND TRUST
COMPANY

FOR

postage stamps

D. R. Shuman

⑆001086⑆ ⑆1065401398⑆ 3013 173 3⑆ ⑆0000009150⑆

0004

JEFFERSON BANK

Post Office Box 8527, Metairie, Louisiana 70011

80 MAY 7 AM 10:25

May 5, 1980

CAUSEWAY
2125 N. Causeway Blvd
Metairie, La. 70002
837-3333

ELMWOOD PARK
1100 S. Charlevue Drwy
Harahan, La. 70123
783-0341

HARVEY
1520 Westbank Expwy
Harvey, La. 70058
368-5555

KENNER
2141 Veterans Blvd
Kenner, La. 70062
467-1615

LAPALCO
3924 Lapalco Blvd.
Marrero, La. 70072
340-8606

VETERANS
3620 Veterans Blvd.
Metairie, La. 70002
888-8670

Federal Election Commission
1325 K Street, N.W.
Washington, D. C. 20463

Attention: Mr. Charles N. Steele
General Counsel

Re: MUR 1210

Dear Mr. Steele:

Please be advised that the firm of Hailey, McNamara, McNamara & Hall, P. O. Box 8288, Metairie, Louisiana 70011, telephone number Area Code 504, 834-9252, will represent Jefferson Bank and Trust Company in the above captioned matter and is authorized to receive any notifications and other communications from the Commission.

Sincerely,

Jefferson Bank and Trust Company
Robert F. Spitzmiller, V.P. and
Compliance Officer

RFS:jh

50040211371

HOLEY, McNAMARA, McNAMARA & HALL

ATTORNEYS AT LAW

3121 - 21ST STREET

METairie, LA

TELEPHONE: (504) 834-9252

80 MAY '7 AM 10:26

May 6, 1980

JAMES WALTER HAILEY, JR.
HENRY D. McNAMARA, JR.
A. J. McNAMARA
W. MARVIN HALL
ANTONIO E. PAPALE, JR.
LAURENCE E. LARMANN
ANDREW L. HAMLIN
KEVIN L. COLE

MAILING ADDRESS:
P. O. BOX 6288
METairie, LA 70011

CERTIFIED MAIL,
RETURN RECEIPT REQUESTED

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Attention: Mr. Charles N. Steele
General Counsel

Re: MUR 1210

Dear Mr. Steele:

As per the attached authorization, this office represents the Jefferson Bank and Trust Company in connection with the above captioned complaint.

Complainant alleges that Jefferson Bank and Trust Company violated provisions of Title 2 USC 441b by issuing "non-interest bearing letters of credit which constitute illegal corporate contributions".

Jefferson Bank and Trust Company did in fact issue four letters of credit on behalf of Jim Donelon for Congress Campaign Committee as follows:

<u>Letter of Credit No.</u>	<u>Issue Date</u>	<u>Amount</u>	<u>Expires</u>	<u>Issued For</u>	<u>Issued In Favor of</u>
133	2/27/80	\$3,500	8/27/80	Jim Donelon for Congress	S. Central Bell
135	3/5/80	\$1,000	3/5/81	Jim Donelon for Congress	Xerox Corporation
138	3/13/80	\$700	3/13/81	Jim Donelon for Congress	S. Central Bell
139	3/13/80	<u>\$700</u>	3/13/81	Jim Donelon for Congress	S. Central Bell
		\$5,900			

00040211372

MAY 7 10 27

Federal Election Commission
Attention: Mr. Charles N. Steele
May 5, 1980
Page 2

Each of these letters of credit is secured by a note executed by an individual with adequate financial strength to support the particular amount of credit should it become necessary for us to fund our commitment. In fact, to date, none of these letters of credit have ever been funded. If in the future we are required to fund any of these letters of credit and if one or more of the above mentioned notes are consequently funded, each would bear interest at market rates and have a definitive repayment program. This procedure is common banking practice and occurs in the ordinary course of business of the Jefferson Bank and Trust Company and many other commercial banks.

Accordingly, we submit that neither the letter nor spirit of Section 441b or any other section of the Federal Election Code has been violated.

Please direct future correspondence, if any, concerning this matter to the writer.

Sincerely,

A. J. McNAMARA

AJM:jh
Attachment

00040311373

1267

Thomas

May 1, 1980

Mr. Scott Thomas
Federal Election Commission
1325 K Street N.W.
Washington, D. C. 20463

907892

Re: MUR 1210

Dear Mr. Thomas:

In response to the letter from Mr. Charles Steel concerning the in-kind contribution given by the People for Dave Treen committee to the Jim Donelon for Congress campaign, referred to as case No. MUR 1210, enclosed are the factual materials which should clear up this matter.

Due to a clerical misunderstanding, an in-kind form was sent to the Donelon campaign. Upon realizing the error, the People for Dave Treen committee invoiced the Donelon campaign and a check was sent to us for payment.

A copy of the invoice and the check, deposited on April 17, 1980, is enclosed. I believe this information will be more than adequate to resolve this matter.

If you need any further information, please feel free to contact me.

Sincerely,

Kendall Smith

Kendall Smith
Campaign Director

KS:egh
Enc.

00 MAY 6 P 3: 03

RECEIVED

Dave Treen for Governor Campaign Headquarters
Suite 205, 733 East Airport, Baton Rouge, Louisiana 70806/Phone (504) 927-9925
Paid for by People for Dave Treen, John Cade, Jr., Chairman

Attachment F

I N V O I C E

Expense incurred by the People for Dave Freese campaign on behalf of the Jim Donelon for Congress direct mail campaign:

Cost of running labels for bulk mailing	\$ 287.50
Cost of running list of contributors for personalized mailing	112.50
Cost of use of printer with postage for one week	<u>125.00</u>
TOTAL COST	<u>\$ 525.00</u>

People for Governor Campaign Headquarters
Suite 205, 733 East Airport, Baton Rouge, Louisiana 70806/Phone (504) 927-9925
Paid for by People for Dave Freese, Inc., Chairman

00040211375

DATE _____ 19____
 Checks and other items are subject to the provisions of the U.S. Code or any applicable collection agreement.

X 84-11
 654

COIN
 CHECKS

USE
 SINGLE
 *
 RE-SURE
 EACH
 ITEM IS
 ENDORSED

TOTAL FROM OTHER SIDE

TOTAL

USE OTHER SIDE FOR ADDITIONAL LISTING

City National Bank

of Baton Rouge
 Baton Rouge, Louisiana 70821

PEOPLE FOR DAVE GREEN

⑆065400111⑆ 03 2021 21⑆

TRAVELER FOR CONGRESS
 CAMPAIGN COMMITTEE

1132

TO THE
 ORDER OF

People for Dave Green

Five hundred twenty-five dollars & 10/100

DOLLARS

JEFFERSON BANK

JEFFERSON BANK, LOUISIANA 70002

FOR

Mailing

David R. Williams

⑆001132⑆ ⑆065400111⑆ ⑆03 2021 21⑆

GUARANTY BANK & TRUST CO.

GREYNA, LOUISIANA 70033

717

PAY TO THE
 ORDER OF

People for Dave Green

Five thousand and 10/100

4/17 1980

⑆065400111⑆ ⑆03 2021 21⑆

DOLLARS

GREEN FOR GOVERNOR

FOR

transfer of funds

⑆065400111⑆ ⑆03 2021 21⑆

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

David R. Sherman, Treasurer
Donelon for Congress Campaign Committee
2601 Veterans Memorial Boulevard
Metairie, Louisiana 70002

Re: MUR 1210

Dear Mr. Sherman:

On April 24, 1980, the Commission notified the Donelon for Congress Campaign Committee that it may have violated certain sections of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was forwarded to the Committee at that time.

Upon review of the allegations contained in the complaint and the information provided by the respondents, the Commission, on [redacted], 1980, determined that there is reason to believe the Committee violated 2 U.S.C. § 432(h) and former 11 C.F.R. § 102.10, and 2 U.S.C. § 434(b)(3)(E). Specifically, it appears that the Committee made a cash disbursement in excess of \$100 by paying the candidate's state qualifying fee with \$400 in cash and in so doing issued a check in excess of \$100 payable to cash. It further appears that the Committee did not disclose the full identification of four individuals who made loans to the Committee (J.C. Autin, Jr., Mike L. Autin, Arnold A. Autin, and Daniel C. Autin), in that the occupation and name of employer of these individuals was omitted from the Committee's April 4, 1980, Special Election Report. Moreover, as the instructions to Schedule C of the Commission's reporting forms indicate, such loans are to be itemized on Schedule A, as well as Schedule C.

The Commission has decided to take no further action with respect to the Committee's cash disbursement for the candidate's qualifying fee. With regard to the omission of the occupation and name of employer of the four individuals who made loans to the Committee, the Commission requests that the Committee amend its April 4, 1980 Special Election Report to include such information on Schedule C and to include the appropriate information on Schedule A, as well. Such amendments should be made within 10 days of receipt of this letter.

Attachment G

0040211377

Letter to: David R. Sherman
Page 2

While finding no reason to believe a violation occurred with respect to the Committee's reporting of a \$525 contribution in-kind from People for Dave Treen, the Commission also requests that within 10 days the Committee amend its April 4, 1980 Special Election Report to reflect that this transaction was not in fact a contribution. The Committee's report should further be amended to include the then-outstanding obligation to People for Dave Treen on Schedule D.

Upon receipt of the amendments requested, the Commission will close its file in this matter. Absent such submissions by the Committee, the Commission may find probable cause to believe that violations have occurred and may proceed with conciliation.

For your information, the Commission found no reason to believe the Donelon for Congress Campaign Committee violated 2 U.S.C. § 431(8)(B)(II) or (III) in receiving loans from four individuals, no reason to believe those four individuals violated 2 U.S.C. § 441a (a)(1)(A), and no reason to believe the Jefferson Bank & Trust Company violated 2 U.S.C. § 441b in issuing letters of credit on behalf of the Donelon Committee.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and (a)(12)(A) until the file is closed, unless you notify the Commission in writing that you wish the matter to be made public.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter (telephone number 202-523-4000).

Sincerely,

00040211370

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

A. J. McNamara
Hailey, McNamara, McNamara
and Hall
P.O. Box 8288
Metairie, Louisiana 70011

Re: MUR 1210

Dear Mr. McNamara:

On April 24, 1980, the Commission notified your client, Jefferson Bank and Trust Company, of a complaint alleging that it may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on [redacted] 1980, determined that on the basis of the information in the complaint and information provided by the respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by your client. Accordingly, the Commission has closed its file in this matter with regard to your client.

Sincerely,

Charles N. Steele
General Counsel

60040211379

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Kendall Smith, Campaign Director
People for Dave Treen
733 East Airport, Suite 205
Baton Rouge, Louisiana 70806

Re: MUR 1210

Dear Mr. Smith:

On April 24, 1980, the Commission notified People for Dave Treen of a complaint alleging that it may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1980, determined that on the basis of the information in the complaint and information provided by the respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by People for Dave Treen. Accordingly, the Commission has closed its file in this matter with regard to the Committee.

Sincerely,

Charles N. Steele
General Counsel

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mike L. Autin
1350 West Tunnel Blvd.
Apartment 14-D
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

James C. Autin, Jr.
P.O. Drawer 5037
Houma, Louisiana 70361

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

00040211302

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Daniel C. Autin
1350 West Park #213
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

00040211300

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Arnold A. Autin
Box 1700B
Therriott, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

On April 24, 1980, the Commission notified you of a complaint alleging that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1980, determined that on the basis of the information in the complaint and information provided by respondents, there is no reason to believe that a violation of any statute within its jurisdiction has been committed by you. Accordingly, the Commission has closed its file in this matter with regard to you.

Sincerely,

Charles N. Steele
General Counsel

Thru is RECEIVED
GCC-1303

100 MAY 9 AM 11:54

HAILEY, McNAMARA, McNAMARA & HALL
ATTORNEYS AT LAW
3121 - 21ST STREET
METAIRIE, LA
TELEPHONE: (504) 834-9252

May 6, 1980

JAMES WALTER HAILEY, JR.
HENRY D. McNAMARA, JR.
A. J. McNAMARA
W. MARVIN HALL
ANTONIO E. PAPALE, JR.
LAURENCE E. LARMANN
ANDREW L. HAMLIN
KEVIN L. COLE

MAILING ADDRESS:
P. O. BOX 6288
METAIRIE, LA. 70011

307944

CERTIFIED MAIL,
RETURN RECEIPT REQUESTED

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Attention: Mr. Charles N. Steele
General Counsel

Re: MUR 1210

100 MAY 9 P 3:32

Dear Mr. Steele:

As per the attached authorization, this office represents the Jefferson Bank and Trust Company in connection with the above captioned complaint.

Complainant alleges that Jefferson Bank and Trust Company violated provisions of Title 2 USC 441b by issuing "non-interest bearing letters of credit which constitute illegal corporate contributions".

Jefferson Bank and Trust Company did in fact issue four letters of credit on behalf of Jim Donelon for Congress Campaign Committee as follows:

<u>Letter of Credit No.</u>	<u>Issue Date</u>	<u>Amount</u>	<u>Expires</u>	<u>Issued For</u>	<u>Issued In Favor of</u>
133	2/27/80	\$3,500	8/27/80	Jim Donelon for Congress	S. Central Bell
135	3/5/80	\$1,000	3/5/81	Jim Donelon for Congress	Xerox Corporation
138	3/13/80	\$700	3/13/81	Jim Donelon for Congress	S. Central Bell
139	3/13/80	\$700	3/13/81	Jim Donelon for Congress	S. Central Bell
		\$5,900			

Federal Election Commission
Attention: Mr. Charles N. Steele
May 6, 1980
Page 2

Each of these letters of credit is secured by a note executed by an individual with adequate financial strength to support the particular amount of credit should it become necessary for us to fund our commitment. In fact, to date, none of these letters of credit have ever been funded. If in the future we are required to fund any of these letters of credit and if one or more of the above mentioned notes are consequently funded, each would bear interest at market rates and have a definitive repayment program. This procedure is common banking practice and occurs in the ordinary course of business of the Jefferson Bank and Trust Company and many other commercial banks.

Accordingly, we submit that neither the letter nor spirit of Section 441b or any other section of the Federal Election Code has been violated.

Please direct future correspondence, if any, concerning this matter to the writer.

Sincerely,

A. J. McNAMARA

AJM:jh
Attachment

JEFFERSON BANK

Post Office Box 8527/Metairie, Louisiana 70011

RECEIVED

'80 MAY '9 AM 11:54

CAUSEWAY
3525 N. Causeway Blvd.
Metairie, La. 70002
837-3333

ELMWOOD PARK
1130 S. Clearview Pkwy.
Harahan, La. 70123
733-0341

HARVEY
1520 Westbank Expwy.
Harvey, La. 70058
368-5555

KENNER
2141 Veterans Blvd.
Kenner, La. 70062
467-1615

LAPALCO
3924 Lapalco Blvd.
Marrero, La. 70072
340-8606

VETERANS
3620 Veterans Blvd.
Metairie, La. 70002
888-8670

May 5, 1980

Federal Election Commission
1325 K Street, N.W.
Washington, D. C. 20463

Attention: Mr. Charles N. Steele
General Counsel

Re: MUR 1210

Dear Mr. Steele:

Please be advised that the firm of Hailey, McNamara, McNamara & Hall, P. O. Box 8288, Metairie, Louisiana 70011, telephone number Area Code 504, 834-9252, will represent Jefferson Bank and Trust Company in the above captioned matter and is authorized to receive any notifications and other communications from the Commission.

Sincerely,

Jefferson Bank and Trust Company
Robert F. Spitzmiller, V.P. and
Compliance Officer

RFS:jh

60040211507

HAILEY, McNAMARA, McNAMARA & HAILEY
ATTORNEYS AT LAW
P. O. BOX 8288
METAIRIE, LA 70011

LA 70011

1990

CERTIFIED
No. 023596
MAIL

RETURN RECEIPT REQUESTED

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

ATTENTION: Mr. Charles N. Steele
General Counsel

NOV 11 1990

RECEIVED

GCC #1270

RECEIVED

Donelon CONGRESS

MAY 7 10 26

(504) 834-6110

May 5, 1980

007909

Mr. Scott Thomas
Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

RE: Complaint Against the
Donelon for Congress Campaign Committee

Dear Scott:

Enclosed you will find the affidavits and other documentation which you requested.

If you are in need of further documentation or additional information, please contact me. Furthermore, if you have additional questions or would like to discuss this matter further, I would be delighted to speak with you over the telephone.

Very truly yours,

DONELON FOR CONGRESS CAMPAIGN COMMITTEE

BY: David R. Sherman
DAVID R. SHERMAN - Treasurer

DRS/mm
Enclosure

80 MAY 7 P 1: 01

RECEIVED
GENERAL COUNSEL

2601 VETERANS MEMORIAL BOULEVARD
METAIRIE, LOUISIANA 70002

00040011389

00040211390

RECEIVED

30 MAY 77 AM 10:26

AFFIDAVIT
BY JAMES J. DONELON
TO FEDERAL ELECTION COMMISSION

UNITED STATES OF AMERICA
STATE OF LOUISIANA
PARISH OF JEFFERSON

BE IT KNOWN, that on this 5th. day of the month of May in the year one thousand nine hundred and eighty,

BEFORE ME, Ronald J. Vega, a Notary Public, duly commissioned and qualified, in and for the Parish of Jefferson, State of Louisiana, and in the presence of the witnesses hereinafter named and undersigned,

PERSONALLY CAME AND APPEARED: JAMES J. DONELON, a person of the full age of majority, who declared that he does by these presents render the following statement to the Federal Election Commission:

On March 18, 1980 I travelled from my home in Metairie, Louisiana to the Louisiana Secretary of State's Office in Baton Rouge, Louisiana, a distance of approximately eighty miles. The purpose of my trip was to execute the qualifying form and pay the qualifying fee required to qualify for election to the office of member of the United States House of Representatives from the Third Congressional District. Upon my arrival at the Louisiana Secretary of State's Office, I attempted to pay the \$400.00 qualifying fee with a check drawn on the Donelon for Congress Campaign Committee account. I was informed by the Secretary of State's Office that it could only accept cash or a certified check. The Donelon for Congress Campaign Committee account is with a bank located in Metairie, Louisiana. Therefore, in order to have my check certified I would have been compelled to drive back to Metairie, Louisiana and then return to the Secretary of State's office in Baton Rouge, Louisiana. The distance between the bank in Metairie, Louisiana, and the Secretary of State's office in Baton Rouge, Louisiana, rendered it impossible to have the check certified and back to the Secretary of State's office before such office closed for the day. Therefore, I made the Donelon for Congress Campaign Committee check payable to cash in the exact amount of the qualifying fee. My aide cashed the check at a bank near the Secretary of State's office and returned with the \$400.00 cash which I handed to the appropriate officer in the Secretary of State's office.

The preceding statement was thus done and passed in my office, at

Metairie, Louisiana, on the day, month and year first above written and in the presence of the undersigned competent witnesses, who have hereunto signed their names with the said appearer, and me, Notary.

WITNESSES:

Marilyn V. Adams

James J. Donelon
JAMES J. DONELON

Thomas S. Donelon

Ronald J. Vega
RONALD J. VEGA
NOTARY PUBLIC

00 MAY 77 AM 10:26

AFFIDAVIT
BY DAVID R. SHERMAN
TO THE FEDERAL ELECTION COMMISSION

UNITED STATES OF AMERICA
STATE OF LOUISIANA
PARISH OF JEFFERSON

BE IT KNOWN, that on this 5th. day of the month of May in the year one thousand nine hundred and eighty,

BEFORE ME, Ronald J. Vega, a Notary Public, duly commissioned and qualified, in and for the Parish of Jefferson, State of Louisiana, and in the presence of the witnesses hereinafter named and undersigned,

PERSONALLY CAME AND APPEARED: DAVID R. SHERMAN, a person of the full age of majority, who declared that he does by these presents render the following statement to the Federal Election Commission:

I am the Treasurer of the Donelon For Congress Campaign Committee. The Donelon for Congress Campaign Committee does not maintain a petty cash fund nor has it ever maintained a petty cash fund during its existence. Although a petty cash fund is a tremendous convenience, it is my opinion that a Treasurer does not have the same degree of control over a petty cash fund that he has over a checking account. Therefore, in order to insure that all Federal Election Commission rules and regulations are strickly complied with, each and every disbursement of the Donelon for Congress Campaign Committee is made by check drawn on our Donelon for Congress Campaign Committee account. The only disbursement which may be viewed as an exception to this rule was the payment of James J. Donelon's qualifying fee.

The preceding statement was THUS DONE AND PASSED in my office, at Metairie, Louisiana, on the day, month and year first above written and in the presence of the undersigned competent witnesses, who hereunto signed their names with the said appearer, and me, Notary.

WITNESSES:

Margaret V. Aleman

David R. Sherman
DAVID R. SHERMAN

Thomas G. Donelon

Ronald J. Vega
RONALD J. VEGA
NOTARY PUBLIC

AFFIDAVIT
BY JOHN H. CADE, JR.
TO THE FEDERAL ELECTION COMMISSION

UNITED STATES OF AMERICA
STATE OF LOUISIANA
PARISH OF JEFFERSON

BE IT KNOWN, that on this 5th. day of the month of May in the year one thousand nine hundred and eighty,

BEFORE ME, Ronald J. Vega, a Notary Public, duly commissioned and qualified, in and for the Parish of Jefferson, State of Louisiana, and in the presence of the witnesses hereinafter named and undersigned,

PERSONALLY CAME AND APPEARED: JOHN H. CADE, JR., a person of the full age of majority, who declared that he does by these presents render the following statement to the Federal Election Commission:

I am the Chairman of the People for Dave Treen Committee. In the middle of March, 1980 I entered into an agreement with the Donelon for Congress Campaign Committee, whereby the People for Dave Treen Committee would handle a bulk mailing for the Donelon for Congress Campaign Committee. The Donelon for Congress Campaign Committee agreed to pay all expenses which the People for Dave Treen Committee incurred in effectuating the bulk mailing. On or about April 3, 1980 we billed the Donelon for Congress Campaign Committee \$91.50 for the cost of postage. On or about April 7, 1980 we received a Donelon for Congress Campaign Committee check in the amount of \$91.50 as payment of the aforementioned bill. Upon completion of the bulk mailing, it was my intention to further bill the Donelon for Congress Campaign Committee for the cost of running the mailing list and labels utilized in such mailing as well as their pro-rata share of the cost of the Lanier Word Processor used in effectuating the mailing. However, due to a clerical error the People for Dave Treen Committee sent the Donelon for Congress Campaign Committee an In-Kind Contribution statement rather than an invoice for the aforementioned expenses. Some time during the week of April 14th, the Donelon for Congress Campaign Committee notified us of this error at which time we sent them a corrected invoice and they responded with full payment.

The preceding statement was THUS DONE AND PASSED in my office, at Metairie, Louisiana, on the day, month and year first above written and in the

presence of the undersigned competent witnesses, who hereunto signed their names with the said appearer, and me, Notary.

WITNESSES:

Marilyn V. Aleman

Thomas A. Gonzalez

John H. Cade, Jr.
JOHN H. CADE, JR.

Ronald J. Vega
RONALD J. VEGA
NOTARY PUBLIC

0 0 1 1 0 0 1 1 2 9 5 RECEIVED

APR 27 1976

I N V O I C E

610 postage stamps used for fundraising mailing signed by
Governor Dave Treen

(610 x 15¢ = \$91.50)

INVOICE TOTAL \$ 91.50

Make check payable to: People for Dave Treen

THANKS!!!!!!

*pd. 4/5
check #
1086*

Dave Treen for Governor Campaign Headquarters
Suite 205, 733 East Airport, Baton Rouge, Louisiana 70806/Phone (504) 927-9925
Paid for by People for Dave Treen, John Cade, Jr., Chairman

'88 MAY 7 AM 10:26

I N V O I C E

Expense incurred by the People for Dave Treen campaign on behalf of the Jim Donelon for Congress direct mail campaign:

Cost of running labels for bulk mailing	\$ 287.50
Cost of running list of contributors for personalized mailing	112.50
Cost of use of Lanier word processor for one week	<u>125.00</u>
 TOTAL COST	 <u>\$ 525.00</u>

Dave Treen for Governor Campaign Headquarters
Suite 205, 733 East Airport, Baton Rouge, Louisiana 70806/Phone (504) 927-9925
Paid for by People for Dave Treen, John Cade, Jr., Chairman

DONELON FOR CONGRESS
CAMPAIGN COMMITTEE

1132

4/16

19 80

84-139
654 8

PAY
TO THE
ORDER OF

People for Dave Treen

\$ 525.00

Five hundred twenty-five dollars & no/100

DOLLARS

JEFFERSON BANK

JEFFERSON PARISH, LOUISIANA 70002

FOR

Mailing

David R. Shuman

⑈001132⑈ ⑆1:065401398⑆ 3013 173 3⑈

⑈0000052500⑈

DONELON FOR CONGRESS
CAMPAIGN COMMITTEE

1086

4/5

19 80

84-139
654 8

PAY
TO THE
ORDER OF

People For Dave Treen

\$ 91.50

Ninety-one & 50/100

DOLLARS

JEFFERSON BANK

JEFFERSON PARISH, LOUISIANA 70002

FOR

postage stamps

D. R. Shuman

⑈001086⑈ ⑆1:065401398⑆ 3013 173 3⑈

⑈0000009150⑈

JEFFERSON BANK

Post Office Box 8527, Metairie, Louisiana 70011

RECEIVED

'80 MAY 7 AM 10:26

CAUSEWAY
3425 N. Causeway Blvd
Metairie, La. 70002
837-3333

FLIMWOOD PARK
1180 S. Chalmette Pkwy
Harahan, La. 70123
733-0341

HARVEY
1520 Westbank Expwy
Harvey, La. 70058
368-5555

KENNER
2141 Veterans Blvd
Kenner, La. 70062
467-1615

LAPALCO
3924 Lapalco Blvd.
Marrero, La. 70072
340-8606

VETERANS
3620 Veterans Blvd.
Metairie, La. 70002
888-8670

May 5, 1980

Federal Election Commission
1325 K Street, N.W.
Washington, D. C. 20463

Attention: Mr. Charles N. Steele
General Counsel

Re: MUR 1210

Dear Mr. Steele:

Please be advised that the firm of Hailey, McNamara, McNamara & Hall, P. O. Box 8288, Metairie, Louisiana 70011, telephone number Area Code 504, 834-9252, will represent Jefferson Bank and Trust Company in the above captioned matter and is authorized to receive any notifications and other communications from the Commission.

Sincerely,

Jefferson Bank and Trust Company
Robert F. Spitzmiller, V.P. and
Compliance Officer

RFS:jh

00040211398

RECEIVED

HAILEY, McNAMARA, McNAMARA & HALL

ATTORNEYS AT LAW

3121 - 21ST STREET
METAIRIE, LA
TELEPHONE: (504) 834-9252

80 MAY '7 AM 10:26

May 6, 1980

JAMES WALTER HAILEY, JR.
HENRY D. McNAMARA, JR.
A. J. McNAMARA
W. MARVIN HALL
ANTONIO E. PAPALE, JR.
LAURENCE E. LARMANN
ANDREW L. HAMLIN
KEVIN L. COLE

MAILING ADDRESS:
P. O. BOX 6288
METAIRIE, LA. 70011

CERTIFIED MAIL,
RETURN RECEIPT REQUESTED

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Attention: Mr. Charles N. Steele
General Counsel

Re: MUR 1210

Dear Mr. Steele:

As per the attached authorization, this office represents the Jefferson Bank and Trust Company in connection with the above captioned complaint.

Complainant alleges that Jefferson Bank and Trust Company violated provisions of Title 2 USC 441b by issuing "non-interest bearing letters of credit which constitute illegal corporate contributions".

Jefferson Bank and Trust Company did in fact issue four letters of credit on behalf of Jim Donelon for Congress Campaign Committee as follows:

<u>Letter of Credit No.</u>	<u>Issue Date</u>	<u>Amount</u>	<u>Expires</u>	<u>Issued For</u>	<u>Issued In Favor of</u>
133	2/27/80	\$3,500	8/27/80	Jim Donelon for Congress	S. Central Bell
135	3/5/80	\$1,000	3/5/81	Jim Donelon for Congress	Xerox Corporation
138	3/13/80	\$700	3/13/81	Jim Donelon for Congress	S. Central Bell
139	3/13/80	\$700	3/13/81	Jim Donelon for Congress	S. Central Bell
		\$5,900			

69913001

RECEIVED

80 MAY 27 AM 10:27

Federal Election Commission
Attention: Mr. Charles N. Steele
May 5, 1980
Page 2

Each of these letters of credit is secured by a note executed by an individual with adequate financial strength to support the particular amount of credit should it become necessary for us to fund our commitment. In fact, to date, none of these letters of credit have ever been funded. If in the future we are required to fund any of these letters of credit and if one or more of the above mentioned notes are consequently funded, each would bear interest at market rates and have a definitive repayment program. This procedure is common banking practice and occurs in the ordinary course of business of the Jefferson Bank and Trust Company and many other commercial banks.

Accordingly, we submit that neither the letter nor spirit of Section 441b or any other section of the Federal Election Code has been violated.

Please direct future correspondence, if any, concerning this matter to the writer.

Sincerely,

A. J. McNAMARA

AJM:jh
Attachment

00040211400

Donelon for Congress Campaign
Committee
P. O. Box 8648
Metairie, Louisiana 70011

RECEIVED
acc

60 MAY 77 AM 10

To:

Mr. Scott Thomas
Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

FIRST CLASS MAIL

00040211401

Overnight Envelope

DCA

FEDERAL EXPRESS

YOUR F.E.C. ACCOUNT NUMBER **701-0000-2**

PLEASE COMPLETE ALL INFORMATION IN THE BLOCKS OUTLINED IN RANGE FOR SERVICE. CHECK FOR COMPLETE PREPARATION INSTRUCTIONS.

DATE **5/6/80** PURCHASE ORDER NO. **00829502**

FROM (Your Name)

TO (Company Name) (House For Pick Up) (Phone No.)

COMPANY DEPARTMENT/FLOOR NO.

COMPANY DEPARTMENT/FLOOR NO.

Donelson for Congress

**Mr. Scott Thomas
Federal Election Commission**

STREET ADDRESS
2601 Vest

STREET ADDRESS
1325 "K" Street N.W.

CITY STATE ZIP
Metairie LA 70002

CITY STATE ZIP
Washington DC 20463

PURCHASE ORDER NO. OR YOUR REFERENCE NO.

PURCHASE ORDER NO. OR CONSIGNEE REFERENCE NO.

F.E.C. USE FREIGHT CHARGES

PAYMENT Bill Shipper Bill Consignee (F.E.C. Acct. No.)
 Cash In Advance Bill 3rd Party (F.E.C. Acct. No.)

Pieces Weight

O.S.

THIS ENVELOPE IS SUBJECT TO CONDITIONS OF SERVICE. SEE FRONT TO DETERMINE TO WHOM TO SHIP. THIS ENVELOPE IS NOT TO BE USED FOR ANY OTHER VALUE. THE WEIGHT FOR F.E.C. IS LIMITED TO 10.00 LB.

DECLARED VALUE CHARGE

SERVICE (Check One) DELIVERY INSTRUCTIONS (Check One) SPECIAL HANDLING (Check Services Requested)

SERVICE (Check One)	DELIVERY INSTRUCTIONS (Check One)		SPECIAL HANDLING (Check Services Requested)			
	Hold For Deliv.	Pick Up	Sat. Deliv.	Reserve Article	Gift	Other
<input type="checkbox"/> PRIORITY ONE MAIL	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> OVERNIGHT REGISTERED	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/> COURIER FAX (Overnight Envelope Up to 2 lbs.)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> OVERNIGHT BOX (Up to 5 lbs.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> OVERNIGHT TUBE (Up to 5 lbs.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/> STANDARD AIR (Scheduled 2 Day Delivery)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

1 2
1 2

EMP NO AGT PRO

DATE

ADVANCE ORIGIN

CASH RECEIVED NET PRO

ADVANCE DESTINATION

RETURN TO SHIPPER THIRD PARTY ADDRESS CORRECTION

OTHER

STREET ADDRESS

TOTAL CHARGES

CITY STATE ZIP

RECEIVED AT Shipper's Desk F.E.C. Station

F.E.C. EMPLOYEE NO. **1777**

DATE TIME **5/6/80**

RECEIVED BY (Signature) **X**

FEC S 0045 4-79

BILLING COPY

300#
1264

May 1, 1980

Mr. Scott Thomas
Federal Election Commission
1325 K Street N.W.
Washington, D. C. 20463

S07892

Re: MUR 1210

Dear Mr. Thomas:

In response to the letter from Mr. Charles Steel concerning the in-kind contribution given by the People for Dave Treen committee to the Jim Donelon for Congress campaign, referred to as case No. MUR 1210, enclosed are the factual materials which should clear up this matter.

Due to a clerical misunderstanding, an in-kind form was sent to the Donelon campaign. Upon realizing the error, the People for Dave Treen committee invoiced the Donelon campaign and a check was sent to us for payment.

A copy of the invoice and the check, deposited on April 17, 1980, is enclosed. I believe this information will be more than adequate to resolve this matter.

If you need any further information, please feel free to contact me.

Sincerely,

A handwritten signature in cursive script that reads "Kendall Smith".

Kendall Smith
Campaign Director

KS:egh
Enc.

80 MAY 6 P 3: 03

RECEIVED
OFFICE OF THE
GENERAL COUNSEL

Dave Treen for Governor Campaign Headquarters
Suite 205, 733 East Airport, Baton Rouge, Louisiana 70806/Phone (504) 927-9925
Paid for by People for Dave Treen, John Cade, Jr., Chairman

00040011403

I N V O I C E

Expense incurred by the People for Dave Treen campaign on behalf of the Jim Donelon for Congress direct mail campaign:

Cost of running labels for bulk mailing	\$ 287.50
Cost of running list of contributors for personalized mailing	112.50
Cost of use of Lanier word processor for one week	<u>125.00</u>
TOTAL COST	<u>\$ 525.00</u>

80040211404

DEPOSIT TICKET

DATE 1/11 1980
Checks and other items are received for deposit
subject to the provisions of the Uniform Commercial
Code or any applicable collection agreement

X-84-11
654

CURRENCY

COIN

CHECKS

LIST
SINGLY
OR
BE SUBT
EACH
ITEM IS
ENDORSED

TOTAL FROM OTHER SIDE

TOTAL

USE OTHER SIDE FOR ADDITIONAL LISTING

City National Bank

of Baton Rouge
Baton Rouge, Louisiana 70801

PEOPLE FOR DAVE TREEN

⑆065400⑆⑆⑆⑆⑆⑆⑆⑆⑆⑆ 03 2024 20⑈

GUARANTY BANK & TRUST CO.
GRETN, LOUISIANA 70033

717

4/17 1980

84-470
654

PAY TO THE
ORDER OF

People for Dave Treen
Five thousand and 00/100

1 \$ 5,000.00

DOLLARS

TREEN FOR GOVERNOR

FOR

transfer of funds

Randall Smith

⑆065400⑆⑆⑆⑆⑆⑆⑆⑆⑆⑆ 396 4 625⑈

1 1 4 0 6 1

**Dave
Treen**

Suite 205, 733 East Airport
Baton Rouge, Louisiana 70806

CERTIFIED

P06 5950336

MAIL

*Return
Receipt
Requested*

Mr. Scott Thomas
Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

- 1) Jefferson Bank & Trust Company ~~Blvd.~~
3525 North Causeway ~~Blvd.~~
Metairie, Louisiana 7002
- 2) Donelon for Congress Campaign Committee
2601 Veterans Memorial Boulevard
Metairie, Louisiana 70002
- 3) People for Dave Treen
Suite 205, 733 East Airport
Baton Rouge, Louisiana 70806
- 4) ~~Arnold A. Anteri~~
Box 1700B
Theriot, Louisiana
- 5) Daniel C. Anteri
3510 W. Park, # 213
Houma, Louisiana 70360
- 6) James C. Anteri, Jr.
P.O. Drawer 5037
Houma, Louisiana 70361
- 7) Mike L. Anteri
1350 West Tunnel Blvd., Apt. 14-D
Houma, Louisiana 70360

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

MLR 1210

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Billy Tauzin Committee
Carroll P. Dantin, Chairman
P.O. Box 1500
Thibodaux, Louisiana 70301

Dear Mr. Dantin:

This letter is to acknowledge receipt of your complaint of April 16, 1980, against Jefferson Bank and Trust Company, Donelon for Congress Campaign Committee, People for Dave Treen, Arnold A. Autin, Daniel C. Autin, James C. Autin, and Mike L. Autin which alleges violations of the Federal Election Campaign laws. A staff member has been assigned to analyze your allegations. The respondents will be notified of this complaint within 5 days and a recommendation to the Federal Election Commission as to how this matter should be initially handled will be made 15 days after the respondents' notification. You will be notified as soon as the Commission takes final action on your complaint. Should you have or receive any additional information in this matter, please forward it to this office. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

A handwritten signature in cursive script, appearing to read "Charles N. Steele".

Charles N. Steele
General Counsel

Enclosure

00040211408

PS Form 3811, Aug. 1978

SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
- Show to whom and date delivered
 - Show to whom, date, and address of delivery
 - RESTRICTED DELIVERY
Show to whom and date delivered
 - RESTRICTED DELIVERY
Show to whom, date, and address of delivery.
- (CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
*The Betty Gagner Comm
 Carolyn P. Danten, Chmn
 P.O. Box 1500
 Shroedaux, Louis 70301*

3. ARTICLE DESCRIPTION:

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	<i>944637</i>	

(Always obtain signature of addressee or agent)
 I have received the article described above.
 SIGNATURE Addressee Authorized agent

Genie Schur
 4. DATE OF DELIVERY *4/28/80*

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE

CLERK'S INITIALS *DR*

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

1978-272-382

MUR 1210 Thomas

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Donelon for Congress Campaign
Committee
2601 Veterans Memorial Blvd.
Metairie, Louisiana 70002

Re: MUR 1210

Dear Sir or Madam:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that your Committee may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of the complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against your Committee in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

00040211410

Letter to: Donelon for Congress
Campaign Committee

Page Two

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

PS Form 3811, Aug. 1978

● **SENDER:** Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).

Show to whom and date delivered _____

Show to whom, date, and address of delivery _____

RESTRICTED DELIVERY
Show to whom and date delivered _____

RESTRICTED DELIVERY.
Show to whom, date, and address of delivery \$ _____

(CONSULT POSTMASTER FOR FEES)

2. **ARTICLE ADDRESSED TO:**
Donelon for Cong Camp Comm
2601 Veterans Memorial Blvd
Metairie, Louisiana 70002

3. **ARTICLE DESCRIPTION:**

REGISTERED NO.	CERTIFIED NO. 044638	INSURED NO.
----------------	-------------------------	-------------

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent

Linda B. Hamps

4. **DATE OF DELIVERY**

5. **ADDRESS** (Complete only if requested)

6. **UNABLE TO DELIVER BECAUSE:**

CLERK'S INITIALS

POSTMARK
LA
1580
19 APR 1980

GPO: 1978-272-382

mul 1210 Thomas

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Jefferson Bank and Trust Company
3525 North Causeway Blvd.
Metairie, Louisiana 70002

Re: MUR 1210

Dear Sir or Madam:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

6004021412

Letter to: Jefferson Bank and Trust
Company

Page Two

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

PS Form 3811, Aug. 1978

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
 Show to whom and date delivered. _____
 Show to whom, date, and address of delivery. _____
 RESTRICTED DELIVERY
Show to whom and date delivered. _____
 RESTRICTED DELIVERY.
Show to whom, date, and address of delivery. \$ _____
(CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
*Jefferson Bank + Trust Co.
3525 N. Causeway Blvd.
Metairie, Louis 70002*

3. ARTICLE DESCRIPTION:
REGISTERED NO. | CERTIFIED NO. | INSURED NO.
| *914642* | |

(Always obtain signature of addressee or agent)

I have received the article described above.
SIGNATURE Addressee Authorized agent

4. *[Signature]*
DATE OF DELIVERY

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE

POSTMARK
METAIRIE
APR 29 1980
CLERK'S INITIALS

1210

7-572-382

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

People for Dave Treen
Suite 205
733 East Airport
Baton Rouge, Louisiana 70806

Re: MUR 1210

Dear Sir or Madam:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that your Committee may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of the complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against your Committee in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
Charles N. Steele
General Counsel

Enclosure

- 1. Complaint
- 2. Procedures

PS Form 3811, Aug. 1978

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).
 Show to whom and date delivered. _____
 Show to whom, date, and address of delivery. _____
 RESTRICTED DELIVERY
Show to whom and date delivered. _____
 RESTRICTED DELIVERY.
Show to whom, date, and address of delivery. \$ _____
(CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
People for Dave Treen
Suite 205
733 East Airport
Baton Rouge, Louis 70804

3. ARTICLE DESCRIPTION:
REGISTERED NO. _____ CERTIFIED NO. **944640** INSURED NO. _____
(Always obtain signature of addressee or agent)

I have received the article described above.
SIGNATURE Addressee Authorized agent
Le Hays

4. DATE OF DELIVERY **4-28-80** POSTMARK _____

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE _____ CLERK'S INITIALS _____

RETURN RECEIPT REGISTERED, INSURED AND CERTIFIED MAIL

MUR 1210 Thomas

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Arnold A. Autin
Box 1700B
Therriott, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

00040211416

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
Charles N. Steele
General Counsel

Enclosure

1. Complaint
2. Procedures

PS Form 3811, Aug. 1978

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse. ✓

1. The following service is requested (check one).
 Show to whom and date delivered. _____ \$
 Show to whom, date, and address of delivery. _____ \$
 RESTRICTED DELIVERY
Show to whom and date delivered. _____ \$
 RESTRICTED DELIVERY.
Show to whom, date, and address of delivery. \$ _____
(CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
Arnold A. Autin
Box 1700 B
Sherratt, Iowa 50360

3. ARTICLE DESCRIPTION:
REGISTERED NO. _____ CERTIFIED NO. *944644* INSURED NO. _____
(Always obtain signature of addressee or agent)

I have received the article described above.
SIGNATURE Addressee Authorized agent
[Signature]

4. DATE OF DELIVERY
4/29/80

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE _____
LOST OR DESTROYED
HQ

RETURN RECEIPT REGISTERED INSURED AND CERTIFIED MAIL

GPO: 1978-272-782

mar 1210 Thomas

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Daniel C. Autin
3510 West Park #213
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

0040211418

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

James C. Autin, Jr.
P.O. Drawer 5037
Houma, Louisiana 70361

Re: MUR 1210

Dear Mr. Autin:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

Charles N. Steele
Charles N. Steele
General Counsel

Enclosure

- 1. Complaint
- 2. Procedures

PS Form 3811, Aug. 1978

● SENDER: Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one)
 Show to whom and date delivered. _____
 Show to whom, date, and address of delivery. _____
 RESTRICTED DELIVERY
Show to whom and date delivered. _____
 RESTRICTED DELIVERY.
Show to whom, date, and address of delivery. \$ _____
(CONSULT POSTMASTER FOR FEES)

2. ARTICLE ADDRESSED TO:
James C. Autin, Jr.
P.O. Drawer 5037
Houma, Louisiana 70361

3. ARTICLE DESCRIPTION:
REGISTERED NO. CERTIFIED NO. INSURED NO.
9441641

(Always obtain signature of addressee or agent)

I have received the article described above.
SIGNATURE Addressee Authorized agent
James C. Autin, Jr.

4. DATE OF DELIVERY _____

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE _____

CLERK'S INITIALS *[Signature]*

1980 MAR 29 11:14 AM HOUMA, LA

GPO: 1978-272-382

RETURN RECEIPT REGISTERED INSURED AND CERTIFIED MAIL

mur 1210 Thomas

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

April 24, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mike L. Autin
1350 West Tunnel Blvd.
Apartment 14-D
Houma, Louisiana 70360

Re: MUR 1210

Dear Mr. Autin:

This letter is to notify you that on April 21, 1980, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act") or Chapters 95 and 96 of Title 26, U.S. Code. A copy of this complaint is enclosed. We have numbered this matter MUR 1210. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate, in writing, that no action should be taken against you in connection with this matter. Your response must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath.

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public.

If you intend to be represented by counsel in this matter, please advise the Commission by sending a letter of representation stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

If you have any questions, please contact Scott Thomas, the attorney assigned to this matter at (202) 523-4000. For your information, we have enclosed a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Enclosure

- 1. Complaint
- 2. Procedures

PS Form 3811, Aug. 1978

● **SENDER:** Complete items 1, 2, and 3.
Add your address in the "RETURN TO" space on reverse.

1. The following service is requested (check one).

Show to whom and date delivered.....

Show to whom, date, and address of delivery.....

RESTRICTED DELIVERY
Show to whom and date delivered.....

RESTRICTED DELIVERY.
Show to whom, date, and address of delivery. \$.....
(CONSULT POSTMASTER FOR FEES)

2. **ARTICLE ADDRESSED TO:**
*Mike L. Autin
1350 W. Jannet Blvd
Apt 14D
Houston, Texas 77060*

3. **ARTICLE DESCRIPTION:**

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	<i>659775</i>	

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent

X Albert Verdin

4. DATE OF DELIVERY **MAY - 1 1980** POSTMARK

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE: CLERK'S INITIALS

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

GPO: 1978-272-382

MAR 12 10 Thomas

mur 1210 OGC GOC 1091

21 APR 1980

April 16, 1980

Federal Election Commission
Robert O. Piernan, Chairman
1325 K Street N. W.
Washington, D. C. 20463

007523

Re: Complaint against the
Donelon For Congress Campaign
Committee

Dear Chairman:

In accordance with 2 USC 437g (a) I hereby file a complaint against the "Donelon For Congress Campaign Committee" on the basis of the reports filed by said committee for the period ending March 31, 1980 and with respect to a special election to be held on April 19, 1980 for the Third Congressional District of Louisiana.

In particular I complain of the following items to-wit:

1. The report reflects that the Jefferson Bank & Trust Company, 3525 North Causeway Blve., Metairie, Louisiana 70002, issued to David R. Sherman, Treasurer of the Donelon for Congress Campaign Committee, James J. Donelon, individual, Ginny Martinez and Malcohm Ehrhardt, non-interest bearing letters of credit which constitute illegal corporate contributions within the meaning of 2 USC Section 441b.

2. That candidate Donelon personally violated the petty cash rule of 2 USC Section 437b by converting to his personal use, in violation of House rules, \$400.00 cash for payment of his qualifing fee. (See rule XLIII, standing rules of the United States House of Representatives.)

3. The Donelon for Congress Campaign Committee reported an in-kind contribution from the People For Dave Treen Committee, which committee is not a registered committee under Federal Law and raised its funds outside of Federal rules and said committee had in its treasury corporation funds; in addition the report failed to reveal the essential data required of membership organizations or associations which makes contributions (a total listing of

00040211424

80 APR 21 10:16

RECEIVED
FEDERAL ELECTION COMMISSION

all members of the organization). (See 2 USC 434 & 433)

4. That the report improperly classified "so-called non-interest bearing loans" from four individuals, J. C. Autin, Jr., Mike L. Autin, Arnold A. Autin and Daniel C. Autin. These so-called loans constitutes a contribution by definition and should be so reported and if they are in fact loans under state law, evidenced by a written note or other evidences of indebtedness then consistent with the requirement of 2 USC Section 431 (8)(B) vii (II & III); moreover if there are in fact loans under state law then it appears that the contributions have violated the individual limitation on contributions as provided for in 2 USC Section 441a (a) (1) (A).

I attach hereto photo copies of that certain report filed by the Donelon For Congress Campaign Committee dated April 4, 1980.

This complaint is made under the penalty of perjury and subject to the provision 1001 of Title 18, United States Code.

cc: Edmund L. Henshaw, Jr.
Clerk, U. S. House of Rep.
STATE OF LOUISIANA

Carroll P. Dantin
CARROLL P. DANTIN, Chairman

PARISH OF LAFOURCHE

Before me the undersigned Notary Public in and for the State and Parish aforesaid, personally came and appeared CARROLL P. DANTIN, who says that he files the foregoing complaint which he believes to be true and correct to the best of his knowledge and has subscribed same before David M. Landry and Harold J. Sonnier, competent witnesses and me, Notary after a due reading of the whole.

Carroll P. Dantin
CARROLL P. DANTIN, Chairman

WITNESSES:

David M. Landry
Harold J. Sonnier

Rando J. N. Baro
NOTARY PUBLIC

11425

1. Name of Committee (in Full) Donelon For Congress Campaign Committee	2. FEC Identification Number 000122796 (090051)
Address (Number and Street) 2601 Veterans Memorial Boulevard	3. Is this Report an Amendment? <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO
City, State and ZIP Code Metairie, Louisiana 70002	<input type="checkbox"/> Check if address is different than previously reported.

4. TYPE OF REPORT

<input type="checkbox"/> April 15 Quarterly Report	<input type="checkbox"/> Twelfth day report preceding _____ (Type of Election)
<input type="checkbox"/> July 15 Quarterly Report	election on _____ in the State of _____
<input type="checkbox"/> October 15 Quarterly Report	<input type="checkbox"/> Thirtieth day report following the General Election
<input type="checkbox"/> January 31 Year End Report	on _____ in the State of _____
<input type="checkbox"/> July 31 Mid Year Report (Non-election Year Only)	<input type="checkbox"/> Termination Report

This report contains activity for — Primary Election General Election Special Election Runoff Election

SUMMARY	Column A This Period	Column B Calendar Year-to-Date
5. Covering Period <u>3-7-80</u> Through <u>3-30-80</u>		
6. Net Contributions (other than loans):		
(a) Total Contributions (other than loans) (from Line 11e)	\$ 59,723.95	\$ 59,723.95
(b) Total Contribution Refunds (from Line 20d)	\$	\$
(c) Net Contributions (other than loans) (Subtract Line 6b from 6a)	\$ 59,723.95	\$ 59,723.95
7. Net Operating Expenditures:		
(a) Total Operating Expenditures (from Line 17)	\$ 60,741.97	\$ 60,741.97
(b) Total Offsets to Operating Expenditures (from Line 14)	\$ 89.97	\$ 89.97
(c) Net Operating Expenditures (Subtract Line 7b from 7a)	\$ 60,652.00	\$ 60,652.00
8. Cash on Hand at Close of Reporting Period (from Line 27)	\$ 7,772.47	
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C or Schedule D)	\$	
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C or Schedule D)	\$ 27,688.62	

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

For further information, contact:

Federal Election Commission
 Toll Free 800-424-9530
 Local 202-500-4058

David R. Sherman

Type or Print Name of Treasurer

David R. Sherman
 SIGNATURE OF TREASURER

4/4/80
 Date

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §407c.

All previous versions of FEC FORM 3 and FEC FORM 3a are obsolete and should no longer be used.

--	--	--	--	--	--	--	--

00040211426

Name of Committee (in Full)

Donelon For Congress Campaign Committee

Report Covering the Period:

From: 3/7/80

To: 3/30/80

	COLUMN A Total This Period	COLUMN B Calendar Year-to-Date
I. RECEIPTS		
11. CONTRIBUTIONS (other than loans) FROM:		
(a) Individuals/Persons Other Than Political Committees	37,024.47	37,024.47
(Memo Entry Unitemized \$ <u>7,773.47</u>)		
(b) Political Party Committees	22,699.48	22,699.48
(c) Other Political Committees		
(d) The Candidate		
(e) TOTAL CONTRIBUTIONS (other than loans) (add 11a, 11b, 11c and 11d)	59,723.95	59,723.95
12. TRANSFERS FROM OTHER AUTHORIZED COMMITTEES		
13. LOANS:		
(a) Made or Guaranteed by the Candidate (letter of credit)	3,500.00	3,500.00
(b) All Other Loans and letters of credit	6,400.00	6,400.00
(c) TOTAL LOANS (add 13a and 13b)	9,900.00	9,900.00
14. OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)	89.97	89.97
15. OTHER RECEIPTS (Dividends, Interest, etc.)		
16. TOTAL RECEIPTS (Add 11e, 12, 13c, 14 and 15)	69,713.92	69,713.92
II. DISBURSEMENTS		
17. OPERATING EXPENDITURES	60,741.97	60,741.97
18. TRANSFERS TO OTHER AUTHORIZED COMMITTEES		
19. LOAN REPAYMENTS:		
(a) Of Loans Made or Guaranteed by the Candidate		
(b) Of All Other Loans		
(c) TOTAL LOAN REPAYMENTS (add 19a and 19b)		
20. REFUNDS OF CONTRIBUTIONS TO:		
(a) Individuals/Persons Other Than Political Committees		
(b) Political Party Committees		
(c) Other Political Committees		
(d) TOTAL CONTRIBUTION REFUNDS (add 20a, 20b and 20c)		
21. OTHER DISBURSEMENTS	1,199.48	1,199.48
22. TOTAL DISBURSEMENTS (Add 17, 18, 19c, 20d and 21)	61,941.45	61,941.45
III. CASH SUMMARY		
23. CASH ON HAND AT BEGINNING OF THE REPORTING PERIOD	\$	<u>0.00</u>
24. TOTAL RECEIPTS THIS PERIOD (From Line 16)	\$	<u>69,713.92</u>
25. SUBTOTAL (Add Line 23 and Line 24)	\$	<u>69,713.92</u>
26. TOTAL DISBURSEMENTS THIS PERIOD (From Line 22)	\$	<u>61,941.45</u>
27. CASH ON HAND AT CLOSE OF THE REPORTING PERIOD (Subtract Line 26 from 25)	\$	<u>7,772.47</u>

00040211427

Name of Committee (in Full)

Donelom For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code of Loan Source	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Autin, Arnold A. Box 1700B Therriott, LA:	\$1,000	-0-	\$1,000

Election: Primary General Other (specify) Special

Terms: Date Incurred 3/28/80 Date Due demand Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item A

1. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$

B. Full Name, Mailing Address and ZIP Code of Loan Source	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Autin, Daniel C. 3510 W. Park #213 Houma, LA. 70360	\$1,000	-0-	\$1,000

Election: Primary General Other (specify) Special

Terms: Date Incurred 3/28/80 Date Due demand Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item B

1. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$

SUBTOTALS This Period This Page (optional)

TOTALS This Period (last page in this line only)

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

00040211428

Name of Committee (in Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code of Loan Source

Autin, James C. Jr.
P.O. Drawer 5037
Houma, LA. 70361

Original Amount of Loan

\$1,000

Cumulative Payment To Date

-0-

Balance Outstanding at Close of This Period

\$1,000

Election: Primary General Other (specify): Special

Terms: Date Incurred 3/28/80 Date Due demand Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item A

1. Full Name, Mailing Address and ZIP Code	Name of Employer
	Occupation
	Amount Guaranteed Outstanding: \$
2. Full Name, Mailing Address and ZIP Code	Name of Employer
	Occupation
	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer
	Occupation
	Amount Guaranteed Outstanding: \$

B. Full Name, Mailing Address and ZIP Code of Loan Source

Autin, Mike L.
1350 West Tunnel Blvd. Apt. 14-D
Houma, LA. 70360

Original Amount of Loan

\$1,000

Cumulative Payment To Date

-0-

Balance Outstanding at Close of This Period

\$1,000

Election: Primary General Other (specify): Special

Terms: Date Incurred 3/28/80 Date Due demand Interest Rate none % (apr) Secured

List All Endorsers or Guarantors (if any) to Item B

1. Full Name, Mailing Address and ZIP Code	Name of Employer
	Occupation
	Amount Guaranteed Outstanding: \$
2. Full Name, Mailing Address and ZIP Code	Name of Employer
	Occupation
	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer
	Occupation
	Amount Guaranteed Outstanding: \$

SUBTOTALS This Period This Page (optional)

TOTALS This Period (last page in this line only)

\$1,000

Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.

00010911429

Name of Committee (in Full) Donelon For Congress Campaign Committee			
A. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002 Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Terms: Date Incurred <u>3/19/80</u> Date Due _____ Interest Rate <u>none</u> % (apr) <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item A			
1. Full Name, Mailing Address and ZIP Code Sherman, David R. 3316 Chateau Blvd. Kenner, LA. 70062	Name of Employer Donelon Cannella & Donelon	Occupation Tax Lawyer	Amount Guaranteed Outstanding: \$1,000
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
B. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002 Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (Specify): Special			
Terms: Date Incurred <u>3/19/80</u> Date Due _____ Interest Rate <u>none</u> % (apr) <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item B			
1. Full Name, Mailing Address and ZIP Code Donelon, James J. 4727 Folsie Drive Metairie, LA. 70002	Name of Employer Donelon Cannella & Donelon	Occupation Lawyer	Amount Guaranteed Outstanding: \$3,500
2. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
3. Full Name, Mailing Address and ZIP Code	Name of Employer	Occupation	Amount Guaranteed Outstanding: \$
SUBTOTALS This Period This Page (optional)			
TOTALS This Period (first page in this line only)			5,900.00
Carry outstanding balances only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.			

60040211430

Name of Committee (in Full) Donelon For Congress Campaign Committee			
A. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002	Original Amount of Loan	Cumulative Payment To Date	Balance Outstanding at Close of This Period
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special			
Terms: Date Incurred <u>3/19/80</u> Date Due _____ Interest Rate <u>none</u> % (apr) <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item A			
1. Full Name, Mailing Address and ZIP Code Ehrhardt, Malcolm P. #4 Garden Place River Ridge, LA. 70123	Name of Employer Donelon For Congress Committee		
	Occupation Manager		
	Amount Guaranteed Outstanding: \$ 700		
2. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding: \$		
3. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding: \$		
B. Full Name, Mailing Address and ZIP Code of Loan Source Jefferson Bank & Trust 3525 N. Causeway Metairie, LA. 70002			
Election: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): Special			
Terms: Date Incurred <u>3/21/80</u> Date Due _____ Interest Rate <u>none</u> % (apr) <input type="checkbox"/> Secured			
List All Endorsers or Guarantors (if any) to Item B			
1. Full Name, Mailing Address and ZIP Code Martinez, Ginny 120 Chateau St. Michael Kenner, LA. 70062	Name of Employer Republican Nat'l Committee		
	Occupation Republican		
	Amount Guaranteed Outstanding: \$700		
2. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding: \$		
3. Full Name, Mailing Address and ZIP Code	Name of Employer		
	Occupation		
	Amount Guaranteed Outstanding: \$		
SUBTOTALS This Period (This Page Optional)			
TOTALS This Period (last page in this line only)			
Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary.			

004021431

SCHEDULE B

ITEMIZED DISBURSEMENTS

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
KLFY TV 2410 Eraste Landry Road Lafayette, LA. 70506	Media	3/21/80	385.00
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>	3/26/80	695.00
B. Full Name, Mailing Address and ZIP Code WWL TV 1024 N. Rampart Street New Orleans, LA. 70116	Purpose of Disbursement Media	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>	3/21/80	7,250.00
		3/27/80	7,665.00
C. Full Name, Mailing Address and ZIP Code WDSU TV 520 Royal Street New Orleans, LA. 70130	Purpose of Disbursement Media	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>	3/21/80	2,100.00
		3/27/80	4,820.00
D. Full Name, Mailing Address and ZIP Code WVUE TV 1025 S. Jefferson Davis New Orleans, LA. 70125	Purpose of Disbursement Media	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>	3/21/80	1,430.00
		3/27/80	4,775.00
E. Full Name, Mailing Address and ZIP Code WGNO TV 2912 ITM Building New Orleans, LA. 70130	Purpose of Disbursement Media	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>	3/21/80	150.00
		3/27/80	125.00
F. Full Name, Mailing Address and ZIP Code Faucheaux & Associates 10948 South Hardy Street New Orleans, LA. 70127	Purpose of Disbursement Media	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>		11,805.53
G. Full Name, Mailing Address and ZIP Code Cash (For State of Louisiana qualifying fee)	Purpose of Disbursement Qualifying fee	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input checked="" type="checkbox"/> Other (specify): <u>Special</u>	3/18/80	400.00
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		
SUBTOTAL of Disbursements This Page (optional)			
TOTAL This Period (last page this line number only)			

800419211432

SCHEDULE B

ITEMIZED DISBURSEMENTS

Any information copied from such Reports and Statements may not be sold or used by any person for the purpose of soliciting contributions or for commercial purposes, other than using the name and address of any political committee to solicit contributions from such committee.

Name of Committee (in Full)

Donelon For Congress Campaign Committee

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
National Republican Congressional Committee 320 First St. S.E. Room 302 Washington, D.C. 20003	media (contribution in-kind)	2/28/80	38.95
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General	2/26/80	26.50
	<input checked="" type="checkbox"/> Other (specify): Special	2/26/80	9.03
B. Full Name, Mailing Address and ZIP Code The Louisiana Republican Federal Campaign Committee 138 McGehee Dr. Suite E Baton Rouge, LA 70815	payment of salary (contribution in-kind)	3/30/80	\$600.
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General		
	<input checked="" type="checkbox"/> Other (specify): Special		
C. Full Name, Mailing Address and ZIP Code People For Dave Treen Suite 205 733 East Airport Baton Rouge, LA. 70806	Printing (contribution in-kind)	3/29/80	\$525.
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General		
	<input type="checkbox"/> Other (specify):		
D. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General		
	<input type="checkbox"/> Other (specify):		
E. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General		
	<input type="checkbox"/> Other (specify):		
F. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General		
	<input type="checkbox"/> Other (specify):		
G. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General		
	<input type="checkbox"/> Other (specify):		
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General		
	<input type="checkbox"/> Other (specify):		
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General		
	<input type="checkbox"/> Other (specify):		

SUBTOTAL of Disbursements This Page (optional)

TOTAL This Period (last page this line number only)

80040211400

The Billy Tauzin Committee
P. O. Box 1500
Thibodaux, Louisiana 70301

CERTIFIED

No. 040188

MAIL

Federal Election Commission
Robert O. Piernan, Chairman
1325 K Street N. W.
Washington, D.C. 20463

FEDERAL ELECTION COMMISSION

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

THIS IS THE BEGINNING OF MUR # 1210

Date Filmed 9/18/80 Camera No. --- 2

Cameraman SPC