

FEDERAL ELECTION COMMISSION

1125 K STREET N.W.
WASHINGTON, D.C. 20463

THIS IS THE END OF TUE # 1298

Date Filmed 11/13/80 Camera No. --- 2

Cameraman bpc

6004022772

6004022772

**Western Union
Electronic Mail, Inc.**

1651 Old Meadows Road, McLean, Virginia 22102

CONFIRMATION OF MAILGRAM TO: PAUL ALAN LEVY
2000 P ST NW
SUITE 700
WASH DC 20036

FEDERAL ELECTION COMMISSION
CLARA KIRCHER
1325 K ST N W
WASHINGTON DC 20463

RE: MUR 1298

ON OCTOBER 30, 1980, THE FEDERAL ELECTION COMMISSION DETERMINED ON THE BASIS OF YOUR COMPLAINT THERE IS NO REASON TO BELIEVE A VIOLATION OF THE FEDERAL ELECTION CAMPAIGN ACT HAS OCCURRED AND ACCORDINGLY HAS CLOSED THE FILE. AN EXPLANATORY LETTER WILL FOLLOW.

CHARLES N. STEELE
GENERAL COUNSEL

7826

Western Union Electronic Mail, Inc.

1651 Old Meadows Road, McLean, Virginia 22102

CONFIRMATION OF MAILGRAM TO: LOREN SMITH, CHIEF COUNSEL
BAY BUCHANAN, TREASURER
REAGAN FOR PRESIDENT
901 S HIGHLAND ST
ARLINGTON VA 22204

FEDERAL ELECTION COMMISSION
CLARA KIRCHER
1325 K ST N W
WASHINGTON DC 20463

RE: MUR 1298

ON OCTOBER 30, 1980, THE FEDERAL ELECTION COMMISSION DETERMINED ON
THE BASIS OF THE COMPLAINT FILED AGAINST YOU IN MUR 1298
THERE IS NO REASON TO BELIEVE A VIOLATION OF THE FEDERAL ELECTION
CAMPAIGN ACT HAS OCCURRED AND ACCORDINGLY HAS CLOSED THE FILE.
AN EXPLANATORY LETTER WILL FOLLOW.

CHARLES N. STEELE
GENERAL COUNSEL

7826

**Western Union
Electronic Mail, Inc.**

1651 Old Meadows Road, McLean, Virginia 22102

CONFIRMATION OF MAILGRAM TO: THE HONORABLE DONALD E LUKENS
STATE HOUSE
COLUMBUS OHIO 43206

FEDERAL ELECTION COMMISSION
CLARA WIRCHER
1325 K ST N W
WASHINGTON DC 20463

RE: MUR 1298

ON OCTOBER 30, 1980, THE FEDERAL ELECTION COMMISSION DETERMINED ON
THE BASIS OF THE COMPLAINT FILED AGAINST YOU IN MUR 1298
THERE IS NO REASON TO BELIEVE A VIOLATION OF THE FEDERAL ELECTION
CAMPAIGN ACT HAS OCCURRED AND ACCORDINGLY HAS CLOSED THE FILE.
AN EXPLANATORY LETTER WILL FOLLOW.

CHARLES N. STEELE
GENERAL COUNSEL

7826

60002277

PS Form 3811, Aug. 1978

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

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 Hon. Donald E. Lukens
State House
Columbus, Ohio 43206

3. ARTICLE DESCRIPTION
REGISTERED NO. _____ CERTIFIED NO. 821640 INSURED NO. _____

(Always obtain signature of addressee or agent)

I have received the article described above
SIGNATURE Addressee Authorized agent
Krisley Jester

4. DATE OF DELIVERY 11/14/80 POSTMARK NOV 13 1980

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE

CLERK'S INITIALS

MUR-1298 Callahan

PS Form 3811, Aug. 1978

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

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
Loren, Smith, Chief Counsel + Bay
Buchanan, Treasurer
Reason for President
901 E. Highland St.
Arlington, VA 22204

3. ARTICLE DESCRIPTION
REGISTERED NO. _____ CERTIFIED NO. 65640 INSURED NO. _____

(Always obtain signature of addressee or agent)

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

4. DATE OF DELIVERY 11/15/80 POSTMARK NOV 15 1980

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE

CLERK'S INITIALS

MUR-1298 Callahan

PS Form 3811, Aug. 1978

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

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
Paul Alan Levy
2000 P Street, N.W., Suite 700
Wash., D.C. 20036

3. ARTICLE DESCRIPTION
REGISTERED NO. _____ CERTIFIED NO. 651640 INSURED NO. _____

(Always obtain signature of addressee or agent)

I have received the article described above
SIGNATURE Addressee Authorized agent
Paul Alan Levy

4. DATE OF DELIVERY POSTMARK NOV 08 1980

5. ADDRESS (Complete only if requested)
5119 GOLF COURSE RD
ALLIANCE

6. UNABLE TO DELIVER BECAUSE

CLERK'S INITIALS

MUR-1298 Callahan

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 31, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Loren Smith, Chief Counsel and
Bay Buchanan, Treasurer
Reagan for President
901 S. Highland Street
Arlington, VA 22204

Re: MUR 1298

Dear Mr. Smith:

You have previously been notified, via mailgram, of the Commission's determination that there is no reason to believe Ronald Reagan or Citizens for Reagan violated any provision of the Federal Election Campaign Act of 1971, as amended.

Enclosed for your information is a copy of the General Counsel's Report which was presented to the Commission, by the Office of General Counsel, prior to its determination.

If you have any questions, please contact Suzanne Callahan, the staff member assigned to this matter at (202) 523-4057.

Sincerely,

Charles N. Steele
General Counsel

00040020778

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Loren Smith, Chief Counsel and
Ray Buchanan, Treasurer
Reagan for President
901 S. Highland Street
Arlington, VA 22204

Re: MUR 1298

Dear Mr. Smith:

You have previously been notified, via mailgram, of the Commission's determination that there is no reason to believe Ronald Reagan or Citizens for Reagan violated any provision of the Federal Election Campaign Act of 1971, as amended.

Enclosed for your information is a copy of the General Counsel's Report which was presented to the Commission, by the Office of General Counsel, prior to its determination.

If you have any questions, please contact Suzanne Callahan, the staff member assigned to this matter at (202) 523-4057.

Sincerely,

CS
10/30

Charles N. Steele
General Counsel

6004022779

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 31, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Honorable Donald E. Lukens
State House
Columbus, Ohio 43206

Re: MUR 1298

Dear Senator Lukens:

You have previously been notified, via mailgram, of the Commission's determination that there is no reason to believe you violated any provision of the Federal Election Campaign Act of 1971, as amended.

Enclosed for your information is a copy of the General Counsel's Report which was presented to the Commission, by the Office of General Counsel, prior to its determination.

If you have any questions, please contact Suzanne Callahan, the staff member assigned to this matter at (202) 523-4057.

Sincerely,

Charles N. Steele
General Counsel

80040122780

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Honorable Donald E. Lukens
State House
Columbus, Ohio 43206

Re: MUR 1298

Dear Senator Lukens:

You have previously been notified, via mailgram, of the Commission's determination that there is no reason to believe you violated any provision of the Federal Election Campaign Act of 1971, as amended.

Enclosed for your information is a copy of the General Counsel's Report which was presented to the Commission, by the Office of General Counsel, prior to its determination.

If you have any questions, please contact Suzanne Callahan, the staff member assigned to this matter at (202) 523-4057.

Sincerely,

smc
10/30

Charles N. Steele
General Counsel

80040021781

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 31, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Paul Alan Levy
2000 P Street, N.W.
Suite 700
Washington, D.C. 20036

Re: MUR 1298

Dear Mr. Levy:

You have previously been notified, via mailgram, of the Commission's determination that there is no reason to believe Ronald Reagan, Citizens for Reagan, Donald E. Lukens or Hy-Test Coal Company violated any provision of the Federal Election Campaign Act of 1971, as amended.

Enclosed for your information is a copy of the General Counsel's Report which was presented to the Commission, by the Office of General Counsel, prior to its determination.

The Federal Election Campaign Act allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

If you have any questions, please contact Suzanne Callahan, the staff member assigned to this matter at (202) 523-4057.

Sincerely,

Charles N. Steele
General Counsel

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Paul Alan Levy
2000 P Street, N.W.
Suite 700
Washington, D.C. 20036

Re: MUR 1298

Dear Mr. Levy:

You have previously been notified, via mailgram, of the Commission's determination that there is no reason to believe Ronald Reagan, Citizens for Reagan, Donald E. Lukens or Hy-Test Coal Company violated any provision of the Federal Election Campaign Act of 1971, as amended.

Enclosed for your information is a copy of the General Counsel's Report which was presented to the Commission, by the Office of General Counsel, prior to its determination.

The Federal Election Campaign Act allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

If you have any questions, please contact Suzanne Callahan, the staff member assigned to this matter at (202) 523-4057.

Sincerely,

CS
10/30

Charles N. Steele
General Counsel

0004022783

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 31, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Ray Cumberledge
3363 Coldstream Drive
Lexington, KY 40502

Re: MUR 1298

Dear Mr. Cumberledge:

You have previously been notified, via mailgram, of the Commission's determination that there is no reason to believe you violated any provision of the Federal Election Campaign Act of 1971, as amended.

Enclosed for your information is a copy of the General Counsel's report which was presented to the Commission, by the Office of General Counsel, prior to its determination.

If you have any questions, please contact Suzanne Callahan the staff member assigned to this matter at (202) 523-4057.

Sincerely,

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

Charles N. Steele
General Counsel

6004022784

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Ray Cumberledge
3363 Coldstream Drive
Lexington, KY 40502

Re: MUR 1298

Dear Mr. Cumberledge:

You have previously been notified, via mailgram, of the Commission's determination that there is no reason to believe you violated any provision of the Federal Election Campaign Act of 1971, as amended.

Enclosed for your information is a copy of the General Counsel's report which was presented to the Commission, by the Office of General Counsel, prior to its determination.

If you have any questions, please contact Suzanne Callahan the staff member assigned to this matter at (202) 523-4057.

Sincerely,

CSM
10/30

Charles N. Steele
General Counsel

8004022785

- (-
7. Close the file.
 8. Notify the respondents.

Attachments

Complaint (16 pages)
CFR Response (2 pages)

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, hereby certify that the Commission, on October 30, 1980, by a vote of 5 to 1, adopted the above recommendations of the General Counsel in this matter.

Date: October 30, 1980

Marjorie W. Emmons

Voting for the Recommendation: Commissioners Bikens, Friedersdorf, McGarry, Reiche,
and Tiernan.

Voting Against the Recommendation: Commissioner Harris

Absences or Abstentions (Indicate): None

6
7
8
9
0
1
2
3
4
5
6
7
8
9
0

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES STEELE *mwe*
FROM: MARJORIE W. EMMONS/MARGARET CHANEY *mc*
DATE: OCTOBER 30, 1980
SUBJECT: OBJECTION - MUR 1298 - Expedited First
General Counsel's Report dated 10-29-80

The above-named document was circulated on an
EXPEDITED basis at 3:30, October 29, 1980.

Commissioner Harris submitted an objection at 10:19,
October 30, 1980.

This matter will be discussed in executive
session on Thursday, October 30, 1980, at 2:00.

3004021787

October 29, 1980

MEMORANDUM TO: Marjorie W. Emmons
FROM: Elissa T. Garr
SUBJECT: MUR 1293

Please have the attached Expedited First GC Report distributed to the Commission on pink paper. Thank you.

0004022788

MEMORANDUM FOR THE RECORD
SEPTEMBER 20, 1949
PAGE 4

0004024789

26

Exhibit 6

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

80 OCT 29 P 2: 24
FIRST GENERAL COUNSEL'S REPORT

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION 10-29-80

MUR# 1298
DATE COMPLAINT RECEIVED
BY OGC 9-25-80

STAFF MEMBER Callahan

COMPLAINANT'S NAME: Paul Allen Levy

RESPONDENT'S NAME: Ronald Reagan, Citizens for Reagan,
Donald E. Lukens, Hy-Test Coal Company
of Kentucky

RELEVANT STATUTE: 434(b), 441a, 441a(f), 441b

INTERNAL REPORTS CHECKED: Citizens for Reagan
AO 1975-72, 1975-13, 1975,8, 1975-108
MUR 021

FEDERAL AGENCIES CHECKED: n/a

SUMMARY OF ALLEGATIONS

On September 25, 1980, Paul Alan Levy filed a notarized complaint with the Commission alleging violations of the Federal Election Campaign Act by Ronald Reagan, Citizens for Reagan and Donald E. Lukens (Ohio State Senator).

Levy's allegations are based on the contents of an extensive newspaper article which appeared in the Kentucky Post on June 6, 1980. According to the newspaper article, Ronald Reagan utilized an airplane rented by the Hy-Test Coal Company of Kentucky, Inc. on a one day tour of Ohio, Indiana and Tennessee; the trip ended in Chicago, Illinois. (The Hy-Test Company went bankrupt in 1976.) The article is specific as to the cost of the rental - \$3,325 - and the payment by Hy-Test.

The complainant alleges: (1) a violation of § 441b in that the cost of the plane was paid for by a corporation, (2) a violation of § 441a in that the \$3,325 rental cost for the plane exceeds the contribution limitations of § 441a, (3) a violation of § 441a(f) in that the

60040022790

Reagan campaign knowingly accepted an excessive in-kind contribution, and (4) a violation of § 434(b)(2) in that the campaign failed to report receipt of the subject in-kind contribution. 1/ These allegations are premised on the conclusion that Reagan was a candidate on the date of the trip, September 25, 1975.

EVIDENCE/ANALYSIS

All respondents named by Levy and Thomas Bunch, the Bankruptcy lawyer for Hy-Test, were sent copies of the complaint on September 29, 1980, and were given 15 days in which to respond. Mr. Bunch informed this office that he forwarded the complaint to Ray Cumberledge who was vice president of Hy-Test at the time the alleged violations were committed.

On October 17, 1980, Loren A. Smith, chief counsel to the Reagan Campaign filed a response to the allegations. Neither Senator Lukens nor Ray Cumberledge have responded. Thus, the analysis of the alleged violations is based solely on Levy's complaint and attachments and Smith's response filed on behalf of the Reagan Campaign.

According to the Post article, State Senator Lukens worked on Reagan's behalf in the summer of 1975 and invited him to speak at a fundraiser in Dayton Ohio "while Reagan was on a nationwide campaign swing"; it was not clear from the article what the purpose of the fundraiser was. Lukens contacted an associate, Lester Lee, president of the Hy-Test Coal Company and requested use of the company plane to provide transportation for Reagan to Dayton. Hy-Test did not have a plane but its president, Lester Lee, rented a Lear Jet from Sprite Flite Jets of Lexington, Kentucky for Reagan's trip.

The article states that on September 25, 1975, the jet picked up Reagan in Memphis, Tennessee and then flew to Lexington, Kentucky to pick up U.S. Senator Louie Nunn and Senator Lukens. The plane then took the group to Evansville, Indiana, where a luncheon was held at the Ramada Inn. The \$115 cost of the luncheon was billed to Hy-Test but was never paid, according to bankruptcy records checked by the reporters.

On the afternoon of September 25th, the jet flew Reagan to Dayton, Ohio where he held a press conference and was later guest of honor at a fundraiser at the Associates Club in the University of Dayton arena. The article does not specify whom the fundraiser was for. However, a review of Citizens for Reagan (CFR) reports do not indicate that the committee made expenditures in connection with nor received proceeds from a Dayton fundraiser held in

1/ The attached news articles are not clear photocopies as those submitted by the complainant were not clear.

00010022791

September of 1975; in fact, no fundraisers were reported by CFR in September, 1975. According to the article, tickets to the fundraiser cost \$25 to \$100 per couple. J. Holmes, who was Reagan's press secretary at that time is quoted in the article as saying that the fundraiser and trip were in connection with Lukens re-election campaign; Lukens denies that statement.

Again, according to the article, "after the party, Reagan spoke to a crowd of more than 500 at the arena, denying repeatedly he was a presidential candidate." After the Dayton appearance, Reagan was flown to Chicago, the final stop of the trip. The next morning he addressed the Executive Club of Chicago. The Chicago speech on the subject of the transfer of authority from the federal level to state and local levels is characterized by the Post as sounding like a candidate's speech.

Lester Lee, who apparently made all the arrangements and payments for the plane rental is dead. According to statements in the article, the other officers of the corporation at that time do not have knowledge of the facts surrounding the alleged violation.

As set forth in 2 U.S.C. § 441b, corporations are prohibited from making contributions or expenditures in connection with federal elections.

In the instant matter, it would appear that corporate funds of Hy-Test financed the trip at issue and that the cost of the trip was not reimbursed by the Reagan campaign. The issue which must be addressed here is whether the corporate expenditure by Hy-Test was made "in connection with" Ronald Reagan's 1976 presidential campaign. If the Commission finds that a corporate in-kind contribution was made to CFR by Hy-Test, a violation of § 441b and § 434(b) will have been committed. However, because corporate contributions are prohibited entirely, they are not subject to the contribution limitations of § 441a. Therefore, the alleged violation of § 441a and § 441a(f) are not addressed in this report.

Loren Smith has responded to the allegations by stating that the purpose of the trip was Republican Party Fundraising. Smith states that "the Republican Women of Montgomery County [Ohio] asked Buz Lukens if he could get Governor Reagan for a fundraiser for their group" Reagan accepted the invitation contingent upon Lukens providing an airplane, which he did. Smith states that no money was solicited or received by Reagan during the trip because the purpose of the trip was to raise money for local Republicans. As previously stated, CFR does not show receipt of fundraiser proceeds during the time the alleged violation took place which is consistent with Smith's contention.

Smith cites the General Counsel's Report dated October 4, 1976, in MUR 021 which he believes relevant to the instant matter,

004002792

Public exposure by an individual who is a candidate will not be presumed to be for the purpose of influencing an election, provided that it can be shown that the appearance had some alternative justification. Thus, the appearance will not be presumed to be for the major or primary purpose of influencing an election if: the candidate's appearance was made in a non-election year for party building purposes...

Smith also references AO 1975-72 in which the Commission determined that appearances made by President Ford at party functions prior to January 1, 1976, would not be presumed "to be candidate related."

Since CFR did not receive any contributions or receive any fundraising proceeds as a result of the Dayton trip, the issue of whether a corporate expenditure has been made hinges on whether Reagan's appearances are presumed to have been for the primary purpose of influencing his election.

The Commission has previously taken the position that "all speeches made [by a presidential candidate] before substantial numbers of people are presumably for the purpose of enhancing his candidacy." (AO 1975-13) Accordingly, the candidate is precluded from accepting contributions prohibited under 2 U.S.C. § 441b in connection with any such appearance. (See AO's 1975-8 and 1975-13) However, if such appearance occurs prior to January 1st of the election year, is for party building purposes, and is not intended to influence the candidate's election, the appearances are not subject to the limitations set forth in the Act. (AO 1975-72)

AO 1975-13 is distinguished from AO 1975-72 in that the latter is applicable to party appearances which do not involve express advocacy of the candidate involved. In order for expenditures in connection with an appearance to be subject to the limitations of the Act, the primary purpose of such appearance must be presumed to be to influence an election.

In the instant matter, the \$115 luncheon in Evansville, even if paid by Hy-Test, would not appear to constitute an expenditure in connection with Reagan's candidacy. Based on the \$115 cost of the luncheon held in Evansville, it seems likely that only the party traveling with Reagan could have been in attendance and that would not constitute a substantive crowd. Therefore, the luncheon cost billed to Hy-Test should not be presumed to have been intended to be an expenditure in connection with Reagan's election.

Reagan's appearances at the Dayton Fundraiser was presumably for the Montgomery County Women's Club and that it is the view of this office that the costs incurred with respect to his appearance are not subject to the limitations set forth in the Act. It is not clear whether his speech later that evening to a crowd of "more

004022793

than 500" at the arena was party related but it is known that during his speech, Reagan "repeatedly [denied] that he was a candidate." Based on his denial of candidacy, his speech cannot be considered to have been for the primary purpose of furthering his election and it is the view of this office that the costs incurred respect to his appearance are not subject to the limitations set forth in the Act.

Senator Lukens and Governor Reagan were flown to Chicago as the final stop of the trip where Reagan addressed the Executive Club of Chicago.

We do not have specific information regarding the content of Reagan's speech or the number of persons in attendance at the Executive Club. However, we believe that the issue here is whether the flight to Chicago should be considered a corporate expenditure in connection with Reagan's election or whether the flight should be considered to be part of the agreement to provide him transportation to and from Dayton. This office believes the latter to be the case. Reagan agreed to accept the invitation to appear at the Dayton party function contingent upon transportation being provided. As Reagan was in Memphis on September 25th, Tennessee is where the trip originated. On that same date, Reagan made his party related appearance and was flown to Chicago. The mileage between Dayton and Memphis is 522 miles whereas the mileage between Dayton and Chicago is 271 miles. Therefore, the corporations did not expend additional funds flying Reagan to Chicago versus flying him round trip from Memphis. Although Reagan was flown to a city different from his point of origin, we believe that the original agreement hinged on transportation to and from Dayton and the fact that the trip ended in Chicago does not change our analysis of this matter and it is recommended that the Commission find no reason to believe that a corporate in-kind contribution was made.

RECOMMENDATIONS

1. Find no reason to believe that Ronald Reagan or the Citizens for Reagan violated 2 U.S.C. § 434(b).
2. Find no reason to believe that Ronald Reagan or the Citizens for Reagan violated 2 U.S.C. § 441a.
3. Find no reason to believe that Ronald Reagan or the Citizens for Reagan violated 2 U.S.C. § 441a(f).
4. Find no reason to believe that Ronald Reagan or the Citizens for Reagan violated 2 U.S.C. § 441b.
5. Find no reason to believe that Donald E. Lukens violated any provision of the FECA.
6. Find no reason to believe that Hy-Test Coal Company violated 2 U.S.C. § 441b.

001791

- 7. Close the file.
- 8. Notify the respondents.

Attachments
 Complaint (16 pages)
 CFR Response (2 pages)

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, hereby certify that the Commission, on October 30, 1980, by a vote of 5 to 1, adopted the above recommendations of the General Counsel in this matter.

Date: October 30, 1980

Marjorie W. Emmons

Voting for the Recommendation: Commissioners Bikens, Friedersdorf, McGarry, Reiche, and Tiernan.

Voting Against the Recommendation: Commissioner Harris

Absences or Abstentions (Indicate): None

60040222795

PAUL ALAN LEVY
ATTORNEY AT LAW
2000 P STREET, N. W., SUITE 700
WASHINGTON, D. C. 20036
(202) 785-3704

RECEIVED

80 SEP 25 AIO: 05

September 25, 1980

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

Dear Commission:

I wish to make a complaint against Ronald Reagan, Citizens for Reagan, and Donald E. Lukens, a supporter of the Reagan campaign, ^{1/} for having violated 2 U.S.C. §§ 441a(f), 434(b)(a), 441b and 442a(a)(1)(A). Specifically, Thomas Scheffey and Gary Webb have reported, in an article appearing on June 6, 1980, in the Kentucky Post, that Messrs. Reagan and Lukens and Citizens for Reagan accepted an in-kind contribution, in the form of the use of a rented plane for a Reagan campaign swing through several Midwestern states (as well as a luncheon at one of the stops) from the Hy-Test Coal Company of Kentucky, Inc. They report that the cost of the plane was \$3324.88, and that the bill for the luncheon was \$115. A copy of the article is attached as Exhibit A. I also include a short statement that summarizes and discusses the article's relevance to the violations I believe have occurred. Finally, Webb and Scheffey report that the contributions were not reported.

I certify that the foregoing is true and correct under penalty of perjury.

9/25/80 *Paul Alan Levy*

00040022796

SUBSCRIBED AND SWORN TO BEFORE

ME THIS 25th OF Sept 1980
NOTARY PUBLIC, D. C. *Virginia S. Havelby*

My Commission Expires February 14, 1983

I request that you investigate this matter and take prompt civil and/or criminal enforcement action.

Sincerely yours,

Paul Alan Levy
Paul Alan Levy

^{1/}Mr. Lukens is a State Senator from Ohio.

On July 14, 1975, Ronald Reagan had authorized the formation of a political committee to support his candidacy for president. See Exhibit B. Whatever his status may have been before that date, certainly from that day forward he was a candidate within the meaning of § 301(b) of the Act, 2 U.S.C. § 431(b), and Citizens for Reagan was a political committee within the meaning of § 301(d) of the Act, 2 U.S.C. § 431(d). Indeed, the committee repeatedly asserted its legal authority as such in the following months. E.g., Exhibits C and D.

According to a series of articles appearing in the Kentucky Post in May and June of this year, reported and written by Gary Webb and Thomas Scheffey -- Exhibit A is their article of June 6, 1980 -- Mr. Lukens, then as now a supporter of the Reagan candidacy, sought from three corporations the loan of a plane for Mr. Reagan to make a campaign swing through Kentucky, Indiana, Ohio and Illinois. The first two corporations -- Armco Steel and Champion Paper Co. -- refused the request, but a third, Hy-Test Coal Co. of Kentucky, Inc., agreed to lend a plane at no charge. In fact, Hy-Test did not own a plane, but rather rented it from Sprite Flite Jets, Inc., of Lexington, Kentucky, for \$3324.88. The plane picked up Mr. Reagan on the morning of September 25, 1975 in Memphis, Tennessee; flew him to Lexington, Kentucky, where former Gov. Louie Nunn, a founder of Citizens for Reagan, came aboard; and then to campaign appearances in Evansville, Indiana, Dayton, Ohio and Chicago, Illinois.

Because Mr. Lukens sought a plane from other corporations before turning to Hy-Test, it is likely that he knew that the in-kind contribution was coming from a corporation. Indeed, it was obvious to observers that the use of the plane was being contri-

000402798

contributed by the company. See Exhibit E, an article from the Evansville Press. Accordingly, Reagan and his committee can scarcely claim that they were unaware of the corporate origin of the contribution, which obviously violated § 321 of the Act, 2 U.S.C. § 441b(a). Moreover, given the high cost of airplane rentals, and the substantial time and distance involved, Reagan, Lukens and Citizens for Reagan can scarcely deny knowing that the in-kind contribution exceeded \$1000 in value, in violation of § 320(a) of the Act, 2 U.S.C. § 441a(a).^{2/}

The remaining issue that requires discussion here is the contention by a Citizens for Reagan representative that the purposes of the trip were wholly unrelated to the Reagan campaign, that it rather was intended to benefit Mr. Lukens' campaign for re-election to the state senate. As Messr's. Scheffey and Webb point out, however, Mr. Lukens flatly denies this possibility. Moreover, no campaign stops were made in Mr. Lukens' district, and a stop was made to pick up Mr. Nunn, a former governor of Kentucky who was at the time one of the top officers of the Reagan campaign. See Exhibit D. Mr. Nunn, too, identified the trip as a Reagan event. Finally, the flight ended by delivering Messrs. Reagan and Lukens to Chicago for further campaign appearances. The attached newspaper articles, Exhibits E, F, G, and H, further show that the trip was dedicated to Reagan campaign activities.

Accordingly, there can be little doubt that Mr. Reagan, his

^{2/}Although the contribution was made almost five years ago, the failure to report the contribution not only did not take place until much later, but indeed concealed the violations from public notice until Messrs. Sheffey and Webb reported it a few months ago. Accordingly, the applicable statute of limitations for civil and criminal enforcement action have been tolled and Commission investigation and enforcement are still appropriate.

0004022799

campaign committee, and certain Mr. Lukens, knowingly accepted an unlawful campaign contribution from Hy-Test Coal Co. of Kentucky, Inc. The contribution was in violation of 2 U.S.C. §§ 441a(a)(1)(A) and 441b(a), thus the obviously knowing receipt violated 2 U.S.C. § 441a(f). Finally, the failure to report the contribution violated 2 U.S.C. § 434(b)(2).^{3/}

I request that you investigate these violations, and take appropriate enforcement action against the violators. As the Senate is doing with respect to the Billy Carter affair, it would be appropriate for you to complete your own investigation and evaluation, and to present your conclusions for public judgment, before the presidential election.

Respectfully submitted,

Paul Alan Levy

Suite 700
2000 P Street, N.W.
Washington, D.C. 20036
(202) 785-3704

Complainant

September 24, 1980

^{3/}There may have been a separate violation insofar as the campaign accepted the in-kind contribution of a luncheon at the Evansville, Indiana Ramada Inn. Apparently, Hy-Test agreed to pay this bill, but declared bankruptcy before the bill was paid. The fact that Hy-Test did not actually pay the bill is irrelevant, because its contribution was not money, but goods and services. Accordingly, acceptance of the contribution and failure to report it constitute separate violations of 2 U.S.C. §§ 434, 441a and 441b, which you should investigate and prosecute as well.

00040022800

June 6, 1980
Ky Post

Exhibit A

Lee flies Reagan on four-state jaunt

Reagan basks in the welcome at Evansville's airport while the man who took him there, Lester Lee (right), puffs on a cigaret. Included in the party are Ohio State Sen. Donald E. (Buz) Lukens, second from left, and Ray Cumberledge (partially hidden to the immediate left of Lee). Cumberledge was vice president of Lee's Hy-Test Coal Co., which paid for the jet that flew Reagan to Memphis on whirlwind tour of Evansville and three other cities on Sept. 25, 1975.

Copyright 1980, The Kentucky Post

By Gary Webb
and Thomas Scheffey
Kentucky Post Staff Writers

When Lester Lee used to talk about Ronald Reagan, Hy-Test Coal Co. office manager Fred J. Ellers Jr. would listen skeptically.

"Lee was such a braggart. He said he'd been flying around with Ronald Reagan. I couldn't figure it. Why would Reagan fool with such a dinky outfit? I mean, we were brand new. We had nothing to offer anyone," Ellers remarked.

Ellers, 39, a tall, scholarly-looking Park Hills man, remained doubtful of Lee's talk until Hy-Test fired its bookkeeper, Lee's brother-in-law David Fleissner. Ellers inherited the green binder Fleissner used as the company ledger.

Written several times in ink on the ledger sheets were the words: "plane rental for Reagan trip."

"It was kind of a shocker," Ellers admitted. But Lester Lee surprised a lot of people.

After spending most of his life behind bars for a variety of felonies, Lee quickly became president of a multi-national coal corporation headquartered in Lexington, Hy-Test Coal Co. of Kentucky Inc.

By late summer of 1975, Hy-Test had a lot of money. Its coal contract with the country of Turkey was worth \$55 million, and the company projected a \$3.5 million profit by December, 1976. Lee was spending some of that money to build up Hy-Test's image. In August, 1975, he hired Ohio State Sen. Donald E. (Buz) Lukens as a public relations consultant.

Lukens and two other men formed The Shelley Co. in New Albany, Ohio, to tend to Hy-Test's needs.

Lukens was also doing work that summer for his longtime po-

litical friend Ronald Reagan, drumming up Midwestern support for Reagan's candidacy in the 1976 presidential election.

Lukens said he invited the California governor to speak at a fundraiser in Dayton, Ohio, Sept. 25, 1975, while Reagan was on a nationwide campaign. But there was one problem.

Lukens said he got a call from the Reagan entourage a few days before Reagan was to appear in Dayton.

"They said: 'Man, we can't get a plane. We'd like to make a Dayton appearance.' I told them: 'Look, if you get him to Dayton, I'll get you a plane.' I didn't have a plane, but I told them I'd get it," Lukens recalled.

Lukens said he first tried to get the loan of a corporate plane from Armco Steel of Middletown, Ohio, and Champton Paper Co. of Hamilton, both of which are in Lukens' Fourth Senate district. He was not successful.

"I was getting a little desperate," he said.

So Lukens called his partner in The Shelley Co., Charles W. ... 59, a convicted burglar with a criminal record, and spoke

-More on?

Reagan may have told the Dayton crowd he wasn't a candidate, but when he addressed the Executive Club of Chicago the next morning, he certainly sounded like one.

At that gathering, Reagan delivered his most significant speech of the 1976 campaign, his famous \$50 billion gaffe.

"What I propose is nothing less than a systematic transfer of authority and resources to the states, a program of creative federalism for America's third century," Reagan said.

He presented a detailed plan that was to be the economic foundation of his campaign -- and he spent the rest of the campaign defending his arithmetic.

Lukens went, on Reagan's behalf, to address a national convention of office outfitters that same morning.

The trip cost Hy-Test Coal Co. of Kentucky Inc. \$3324.83 for jet plane rentals, which it paid from its account at First Security National Bank in Lexington. The \$1580 Evansville luncheon also was billed to Hy-Test, but it was never paid. It is listed in Hy-Test's bankruptcy files.

Neither expense appears as a campaign contribution, obligation or debt in the 1975-1976 records of Citizens For Reagan.

The contributions were never reported, Joe Holmes told *The Kentucky Post* in a recent interview. Holmes was Reagan's press secretary at the time. He since has been named communications director.

"Our position is that Gov. Reagan was not a candidate in September of 1975," Holmes said. "Until you formally announce, you're not a candidate." Reagan formally announced Nov. 20, 1975.

Further, Holmes asserted, there was no need for Reagan to report the contributions because the entire Hy-Test trip was for Lukens' state senate re-election campaign.

Holmes' first statement is wrong, according to the Federal Election Commission. And Lukens denied the second one.

According to FEC records, Donald Reagan legally became a candidate on July 24, 1975, the day Citizens For Reagan filed its organizational statement with the FEC and began reporting contributions to the Reagan campaign.

"A formal announcement doesn't mean a thing in terms of

the federal election campaign laws," said FEC Public Affairs Director Fred Elland.

The Federal Election Campaign Act of 1971 states that a person becomes a candidate and is legally required to report campaign contributions and expenditures when he has "received contributions or made expenditures, or has given his consent for any other person to receive or make contributions."

...disavowed a non candidate by simply disavowing the Citizens For Reagan committee when it filed its organizational statement with the FEC in July, 1975

Elland cited the recent Edward Kennedy draft movement as an example. "We had some 70 committees register for Kennedy. Each time one of them registered, Kennedy wrote us and told us he was disavowing that committee," Elland explained.

That was not the case with Ronald Reagan in 1975. Far from disavowing Citizens For Reagan, Reagan wrote the committee chairman on July 14, 1975 -- more than two months before the Hy-Test trip -- and said he recognized "the committee must file with the Federal Elections Commission as working on my behalf. I trust this letter will suffice as my consent for purposes of allowing you to do so."

In fact, Lukens and Lee discussed contributing to Reagan's campaign while they were flying with Reagan on the Hy-Test jet.

"They were going to give big contributions. They had all these friends, these coal miners, who were going to give \$1000 each," Lukens said.

Lukens said Lee and Wheeler made "big talk. They said, 'Oh, don't worry. We'll get you \$10,000 or \$15,000 or \$20,000.' I said, 'Look, if you want to make an impression on Reagan, the thing to do is give a legal contribution. Hit your friends up,'" Lukens said.

Federal election laws prohibit personal political campaign contributions in excess of \$1000.

Lukens said "nothing ever came of it. I checked." Lukens told *The Kentucky Post* he asked Reagan a few weeks after the trip, "What have you got from Kentucky or West Virginia or Ohio? Any \$1000 goodies? Nothing."

Reagan's very presence on Hy-Test's jet appears to be a violation of federal election laws which prohibit corporations from giving "anything of value" to a federal office-seeker.

"Corporate contributions have been illegal since 1907," the FEC's Elland said.

Accepting illegal contributions or failing to report contributions carries stiff civil and criminal penalties. A candidate who willfully violates the federal election laws can be fined \$25,000 and imprisoned for a year.

But Reagan spokesman Holmes said the contributions weren't illegal because the entire Hy-Test trip "was not a Reagan activity. The Governor went to do a series of fundraisers for Sen. Lukens. Sen. Lukens asked Gov. Reagan to appear at fundraisers for the Senator's campaign."

Holmes was asked why a state senator from Middletown, Ohio, would be campaigning for reelection in Memphis, Tenn., Lexington, Ky., Evansville, Ind., Dayton, Ohio, and Chicago, Ill.

"I would suggest you pose that question to Sen. Lukens," Holmes replied.

Lukens flatly denied any portion of the trip was for his campaign.

"First of all, Dayton isn't even in my district, and Evansville isn't even in my state. And the Chicago stop was (Reagan's) baby."

...I received no money from the shops. And I received no money from Lester Lee or Hy-Test, either personally or politically. Besides, how would Joe Holmes know? He wasn't even on board then," Lukens said sharply.

Citizens For Reagan co-founder Louie Nunn had no trouble deciding which candidate the Hy-Test trip benefited. "I felt it was for Reagan. I don't know why Reagan would have been down there making an appearance for Lukens in Evansville."

Holmes refused to allow *The Kentucky Post* to speak to Reagan about the campaign trips, or any other contributions Lester Lee or Hy-Test may have made to Reagan during the last election.

Lukens, when asked if Lee gave Reagan any cash contributions during the plane trip, said: "I cannot say he didn't, but I don't know that he did."

For weeks, Holmes said he would not even broach the subject with Reagan. "He can't be bothered with things like this," Holmes declared. But more recently, Holmes said, "I've talked to the Governor about anything from a Lester Lee, and he said he doesn't remember any Lester Lee."

But Lee remembered Reagan. While working at the adult bookstore on Monmouth Street, Lee would boast that he and Reagan were close friends.

Reagan's direct association with Hy-Test appears to have ended with the plane trip. But Lukens certainly did not.

NEXT: Lester Lee's coal empire collapses.

Sen. Donald (Buz) Lukens... Any \$1000 goodies?

Part VI

THE COAL CONNECTION

The last coal boom drew a host of swindlers and racketeers into the industry. Among them was Lester Lee, a convicted rapist and suspected hit man who was once on the FBI's Ten Most Wanted list.

Lee was murdered Jan. 7, 1978, in a seedy adult bookstore in Newport. But his colleagues in crime are alive and well. In

"The Coal Connection," *Kentucky Post* Staff Writers Gary Webb and Tom Scheffey reveal the swindlers' techniques and document their successes.

With the federal government counting on coal to provide a bigger share of the nation's energy needs, another coal boom is building.

And the swindlers are ready.

The ending of Ronald Reagan can he save the \$90 billion question?

The \$90 billion question — Reagan's controversial plan for the nation's economy — arose after a speech Reagan gave in Chicago on Sept. 26, 1975. Lester Lee flew Reagan to Chicago to deliver that speech.

Hy-Test's rented Lear jet flew to Memphis to pick up Reagan, to Lexington to pick up Louie Nunn and Buz Lukens, then to rallies in Evansville, Dayton and Chicago. Nunn got off in Evansville. Reagan and Lukens got off in Chicago.

RONALD REAGAN
SUITE 818
10888 WILSHIRE BOULEVARD
LOS ANGELES, CALIFORNIA 90024
818 / 477-8281

July 14, 1975

The Honorable Paul Laxalt
Member, United States Senate
Senate Office Building
Washington, D. C. 20500

Dear Paul:

I am writing this letter in response to your decision to chair the "Citizens for Reagan" committee. I deeply appreciate your action, but I want to inform you that I have not made up my mind whether to become an active Presidential candidate. I expect to make this decision before the end of the year.

Meanwhile, I recognize that due to the technical requirements of the law (including the requirement for the designation of a principal campaign committee), the committee must file with the Federal Elections Commission as working on my behalf. I trust this letter will suffice as my consent for purposes of allowing you to do so.

Sincerely,

RONALD REAGAN

0004022804

7503001875

Exhibit B

CITIZENS for LEGISLATION For President

75 AUG 19 11 10:47

Sen. Paul Laxalt
Chairman
John P. Sears
Exec. Vice Ch.
George Cook
H. R. Gross
Louis B. Kern
Mrs. Stanhope C. Ring
Henry Buchanan
Treasurer

August 13, 1975

John Murphy, Esquire
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20005

Dear Mr. Murphy:

This letter is to clarify any confusion regarding any other political committees registered with the Commission supporting Governor Ronald Reagan for President.

We are the only political committee authorized by Governor Reagan. This was noted when we filed our registration with the Commission on July 24, 1975, with an attached letter from the Governor. We have no authorized subdivisions and have not authorized any other committees anywhere in the United States. When and if we do so authorize such efforts, we will file the information as an amendment to our Registration as required by law. Thank you.

Very truly yours,

Loren A. Smith
General Counsel

LAS:jf

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Exhibit C

00040022805

7603070800

Citizens for Reagan For President

Carl Paul Laska
Chairman
John P. Crane
Exec. Vice Ch.
George Cook
H. R. Cook
Lewis B. Kuma
Elizabeth C. King
Mary Buchanan
Treasurer

September 24, 1975

The Hon. Philip M. Crane
307 Man-a-wa Trail
Mt. Prospect, Illinois 60056

Dear Phil:

Please accept our thanks for organizing and chairing Illinois Citizens for Reagan, an authorized subdivision of Citizens for Reagan. Please treat this letter as formal written authorization for your group as required by federal election law.

We will file a copy of this letter with the Federal Election Commission, along with the attached update and change of our initial registration statement. Please let us know of any future changes in the information on the attached statement as soon as possible as we must file any such changes with the Commission within ten (10) days of their occurrence.

I know that everyone at our committee is delighted at having an individual of your standing in the Nation, the Congress, and the Republican Party heading up our efforts in Illinois. With leadership like yours we will surely win.

Very truly yours,

Loren A. Smith
General Counsel

LAS:jf
Attachment
cc: Hon. Donald Totten
Mr. Louis H. T. Dehmlow
Federal Election Commission

6004022806
7503770188

Reagan's commitment to run is 80 per cent

SEP 26 1975

By Robert Flynn
The Press Politics Reporter

Ronald Reagan told local Republicans yesterday that he's now an 80 per cent candidate for president in next year's election.

The former California governor's still developing role in the national political picture was stated in a private session at the Ramada Inn during a surprise stop between major fund-raising speeches on Reagan's tour of the country.

Donald Stucki, treasurer of the Vanderburgh County Republican central committee, said the former movie actor was asked if he intends to run against President Ford for the GOP nomination.

"He said that on a scale of 1 to 10 he's passed 8," Stucki recalled.

The answer was more specific than the one Reagan gave newsmen.

"I'll make up my mind a few weeks after I finish my speaking tour," the former movie actor said right after he stepped from the private jet plane which brought him to Dress Regional Airport.

With him on the plane were several representatives of Hy-Test International, Inc.—a Holland based firm which has coal mining operations in Kentucky. The firm owned the plane, and also appeared to be the host for the visit which seemed to puzzle the local Republicans.

On the drive back to the airport Reagan told a newsman people were telling him they want "a choice" in next year's presidential election—not a race between two non-conservative candidates.

"I think most Republicans are conservative," the current favorite of the conser-

vatives said. "And I think the entire country is becoming more conservative."

Reagan said he himself is an example of the shift to conservative thinking.

"Why in 1948 I campaigned for Harry Truman (then the Democratic president) for re-election," he recalled.

Even as an unannounced candidate, he revealed that he's opposed to the "Washington family" running the country.

"The people want a government that will get off their backs and out of their pocketbooks," he added.

He said the economic problems of the Democrat-controlled country in the last 20 years have brought about a kind of recession in which jobs go unfilled, while potential workers draw unemployment checks.

But just how he came to be delivering his message in Evansville yesterday was still a political mystery today.

Mayor Russell Lloyd, who said he had no word on it until yesterday morning, couldn't make it to the airport, but did arrive for the closed session.

Donald Cox, the county chairman, left Evansville Wednesday afternoon without knowing about the event yesterday. He was represented by Robert Whitehouse, his assistant.

Newsmen traveling with Reagan said the Evansville "non-event" appeared to have been a spur of the moment decision on how to spend the time interval between Reagan's speeches in Memphis, Tenn. and Dayton, Ohio.

"I just wanted to have lunch with my friends in Evansville," the 80 per cent presidential candidate said.

0004022807

225

Evansville

Reagan stops off here to take poke at Ford

SEP 25 1975

By Robert Flynn
The Press Politics Reporter

Picture on Page 21.

Former California governor Ronald Reagan stopped off in Evansville today, talking as a presidential candidate is expected to and denying he has made a decision on whether to run.

"You have to wonder if anyone in the

Washington family really knows what the country needs," the former Republican governor said.

He made the remarks at Dress Rehearsal Airport, stopping off in Evansville en route to Ohio.

Reagan was accompanied by former Ohio congressman "Buzz" Lukens, who is seeking to regain his House seat, and ex-governor Louie Nunn of Kentucky.

Reagan said he was traveling around the country making speeches and explained he was "just stopping by to meet some people" in Evansville, although the short notice given local Republicans of his plans caught the county party chairman, Donald Cox, out of town.

Mayor Russell Lloyd had a full day of campaigning scheduled, including a noon speech to a senior citizens meeting, and was unable to meet Reagan at the airport. He was expected to see the former California governor later in the day.

Reagan was met at the airport by Robert Whitehouse, local GOP headquarters manager; Lloyd's executive assistant, Randall Shepard and Mrs. Mabel Lurker, secretary of the county GOP central committee.

The former California governor was to be in the city only briefly but took the occasion to complain about the federal government, at which his remark about the Washington "family" was obviously aimed.

He noted that the winning Democrat in a recent New Hampshire election for the Senate based his campaign on running against "the Washington establishment."

00040022808

GOP Told 'Appeal To Independents'

Former California Gov. Ronald Reagan said last night Republicans should seek increased strength by appealing to independents with a "new party" that offers a conservative alternative to the Democratic Party.

"Today the biggest block of voters is turned off by both parties," Reagan told a crowd of more than 900 that attended a fund-raising dinner of the West Tennessee Capitol Club at the Hilton Inn.

"We have to cut through to organize the same old minor... every two years and start to recruit the independents and tell them that we can help all over the country," Reagan told an audience which included top local and state Republicans.

In his second stop in Tennessee on what has been described as a warm-up tour for his presidential campaign, Reagan cited the 1972 presidential election as evidence that Republicans can force a majority by appealing to non-party members with what he called "common sense Republicanism."

"Such an appeal, he contended, must give voters an alternative to the larger Democratic Party.

"It's a convert to Republicanism myself. I know that when I found I could no longer follow the leadership of the Democratic Party, I changed it because the Republican Party was the same, but because it was different," the onetime movie star

the new Republican Party which Reagan said he wants would be one that "will make a change of heart will stand for certain values — including a room on welfare, job opportunities for persons seeking them and a balanced budget that will stabilize the dollar.

"Our recession has one cause and one cause alone — inflation — and inflation has one cause and one cause alone — excessive spending, spending more money than we're taking in," said Reagan.

In a news conference prior to his speech, Reagan said he is concerned about the recent attempts on the life of President Ford, but knows of no solution to the problems of security for public officials and candidates. He said, "If I decide to run (for president), I doubt that it would be a factor" in his method of campaigning.

Reagan's personal security guards had all newsmen ordered out of the small room where the news conference was held prior to the former governor's appearance for a security check and later stood watch at doors while the governor spoke at the dinner.

— Staff Photo by Fred Griffin

10366

Ronald Reagan Addresses Capitol Club Here

SEP 25 1975

Reagan indicated during the news conference that he is opposed to any "legislation that would make it more difficult for law abiding citizens" to have handguns.

"In most cases, the people who have guns now, it's illegal for them to have them," said Reagan.

He said that if he seeks the Republican nomination for president, he will probably not criticize Ford, but obey what he called "the 11th commandment — thou shalt not speak evil of a Republican."

Gil Carmichael, Republican nominee in Mississippi's gubernatorial election, held a press conference before Reagan's and said "when our president is nearly killed twice in 18 days, then it is necessary for

society to admit that corrective action must be taken.

"In the area of handguns, it now seems that we must face the situation and admit that it is getting way out of control."

Claiming that the handgun "has only one purpose — violence," — Carmichael proposed an unspecified program of licensing handguns.

Carmichael later sat during the dinner at a head table that included Memphis Mayor Wyeth Chandler and Republican notables former Gov. Winfield Dunn, who acted as master of ceremonies, Sen. William Brock (R-Tenn.), Rep. Robin Beard (R-Tenn.), state party chairman Dortch Oldham and last year's gubernatorial nominee Lamar Alexander.

0004022809

Handwritten scribble or signature at the bottom right of the page.

Reagan & Bush

Callahan

Reagan Bush Committee

901 South Highland Street, Arlington, Virginia 22204 (703) 685-3400

ATTACHMENT II pgl

CCC-2987

October 10, 1980

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

Re: MUR 1298 (88)

10 OCT 17 A 9:38

Dear Chairman :

You have my letter of representation on file. This complaint is difficult to respond to in detail since the acts complained of happened five years ago.

The Republican Women of Montgomery County asked Buz Lukens if he could get Governor Reagan for a fund-raiser for their group. Mr. Lukens called Governor Reagan who replied that he would come if Lukens could provide a plane. Mr. Lukens contacted several companies looking for a plane before Hy-Test Coal Company of Kentucky, Inc. volunteered to provide one. (Hy-Test was apparently a large legitimate company. The Department of Commerce had just approved a multi-million dollar sale by Hy-Test to Turkey. Mr. Lukens was informed by a Hy-Test employee that Hy-Test owned the aircraft.)

No money was solicited or contributed during the trip for Governor Reagan's presidential campaign. Money was raised for local Republicans which was the purpose of the trip. Governor Reagan repeatedly stated in Dayton that he was not a candidate.

We understand that Governor Reagan technically became a candidate when the Citizens for Reagan was formed. However, this activity occurred before Governor Reagan made up his mind to run. Even in authorizing CFR, Governor Reagan warned Senator Laxalt that he had not yet decided whether or not to seek the nomination. As I pointed out to you in MUR 021, the fact that Governor Reagan was a candidate for some purposes did not make him a candidate for all purposes.

"Public exposure by an individual who is a candidate will not be presumed to be for the purpose of influencing an election, provided that it can be shown that the appearance had some alternative

8004022810

justification. Thus the appearance will not be presumed to be for the major or primary purpose of influencing an election if: the candidate's appearance was made in a non-election year for party building purposes..."¹ The purpose of Governor Reagan's trip was party building, not furthering his own election.

The General Counsel in MUR 021, arguing that the radio show was not an expenditure, states that "there is no evidence that Reagan made any express communications to advance his candidacy in any of the programs."² There is evidence that on the trip in question Governor Reagan denied "repeatedly (that) he was a presidential candidate."³

The question of when a candidate becomes a candidate for what purposes is a fuzzy area, balancing First Amendment rights against the legitimate concerns of the government in regulating the electoral process. In any such situation the Commission must be cautious to exercise its power only when there clearly is a violation of the purpose and letter of the FECA that warrants an intrusion, however slight, into the rights of free speech and association. In this case there is no apparent abuse of corporate or political power. There is evidence that Governor Reagan was engaged in legitimate political activity (not electioneering in his own behalf). The Commission's decision in AO 1975-72 that President Ford's appearances at party functions prior to January 1, 1976 would be "presumed not to be candidate related," and that appearances after January 1, 1976 "would be presumed to be candidate related" seems a reasonable attempt to balance two competing concerns.

We think this complaint is entirely without merit and should be dismissed immediately. Even in the most favorable light, the complaint is very questionable. It involves events that occurred five years ago. Hy-Test is now defunct. Records are only kept for three years. We have no doubt that a full investigation would uncover no improprieties, but the burden on the Commission and on the Reagan-Bush Committee would be grossly disproportionate to the alleged violation. Our position would have been exactly the same, but an investigation by the Commission would have been understandable if the complaint had been filed five years ago when Governor Reagan's trip was widely covered by the media. At this time we can only view the complaint as an attempt to disrupt the 1980 campaign for political purposes.

Sincerely,

Loren A. Smith
Chief Counsel

¹General Counsel's Rpt, MUR 021 (75) p6, Footnotes omitted approved by Commission 6-0, Oct. 12, 1976

²Supra, p8

³Ky Post, Jun 6, 1980, 2d page of encl to complaint

0004002811

1298

REC 9/10/80 4
ECC # 3084

80 OCT 23 P 2: 24

PAUL ALAN LEVY
ATTORNEY AT LAW
2000 P STREET, N.W., SUITE 700
WASHINGTON, D. C. 20036
(202) 785-3704

October 21, 1980

Charles N. Steele, Esq.
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Dear Mr. Steele:

On September 25, 1980, I submitted a complaint against Ronald Reagan, Citizens for Reagan, and Donald E. Lukens, alleging violations of 2 U.S.C. §§ 434(b)(a), 441a (a)(1), 441(a)(f) and 441b.

I have never received any acknowledgment of your receipt of this matter, and would appreciate some assurance that this submission has not failed of delivery or otherwise been misplaced or lost in the shuffle, and that it has not been dismissed.

Sincerely yours,

Paul Alan Levy

PAL/pse

00040222812

10 OCT 23 P 3: 24

RECEIVED
GENERAL COUNSEL

6040223

SUITE 700
2000 P STREET, N. W.
WASHINGTON, D. C. 20036

Charles N. Steele, Esq.
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

0000123 P 2:25

RECEIVED

Reagan Bush Committee

901 South Highland Street, Arlington, Virginia 22204 (703) 685-3400

CCC #2987

October 10, 1980

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

Re: MUR 1298 (20)

Dear Chairman :

You have my letter of representation on file. This complaint is difficult to respond to in detail since the acts complained of happened five years ago.

The Republican Women of Montgomery County asked Buz Lukens if he could get Governor Reagan for a fund-raiser for their group. Mr. Lukens called Governor Reagan who replied that he would come if Lukens could provide a plane. Mr. Lukens contacted several companies looking for a plane before Hy-Test Coal Company of Kentucky, Inc. volunteered to provide one. (Hy-Test was apparently a large legitimate company. The Department of Commerce had just approved a multi-million dollar sale by Hy-Test to Turkey. Mr. Lukens was informed by a Hy-Test employee that Hy-Test owned the aircraft.)

No money was solicited or contributed during the trip for Governor Reagan's presidential campaign. Money was raised for local Republicans which was the purpose of the trip. Governor Reagan repeatedly stated in Dayton that he was not a candidate.

We understand that Governor Reagan technically became a candidate when the Citizens for Reagan was formed. However, this activity occurred before Governor Reagan made up his mind to run. Even in authorizing CFR, Governor Reagan warned Senator Laxalt that he had not yet decided whether or not to seek the nomination. As I pointed out to you in MUR 021, the fact that Governor Reagan was a candidate for some purposes did not make him a candidate for all purposes.

"Public exposure by an individual who is a candidate will not be presumed to be for the purpose of influencing an election, provided that it can be shown that the appearance had some alternative

00040722814

RECEIVED
OCT 17 1980
9:30

justification. Thus the appearance will not be presumed to be for the major or primary purpose of influencing an election if: the candidate's appearance was made in a non-election year for party building purposes..."¹ The purpose of Governor Reagan's trip was party building, not furthering his own election.

The General Counsel in MUR 021, arguing that the radio show was not an expenditure, states that "there is no evidence that Reagan made any express communications to advance his candidacy in any of the programs."² There is evidence that on the trip in question Governor Reagan denied "repeatedly (that) he was a presidential candidate."³

The question of when a candidate becomes a candidate for what purposes is a fuzzy area, balancing First Amendment rights against the legitimate concerns of the government in regulating the electoral process. In any such situation the Commission must be cautious to exercise its power only when there clearly is a violation of the purpose and letter of the FECA that warrants an intrusion, however slight, into the rights of free speech and association. In this case there is no apparent abuse of corporate or political power. There is evidence that Governor Reagan was engaged in legitimate political activity (not electioneering in his own behalf). The Commission's decision in AO 1975-72 that President Ford's appearances at party functions prior to January 1, 1976 would be "presumed not to be candidate related," and that appearances after January 1, 1976 "would be presumed to be candidate related" seems a reasonable attempt to balance two competing concerns.

We think this complaint is entirely without merit and should be dismissed immediately. Even in the most favorable light, the complaint is very questionable. It involves events that occurred five years ago. Hy-Test is now defunct. Records are only kept for three years. We have no doubt that a full investigation would uncover no improprieties, but the burden on the Commission and on the Reagan-Bush Committee would be grossly disproportionate to the alleged violation. Our position would have been exactly the same, but an investigation by the Commission would have been understandable if the complaint had been filed five years ago when Governor Reagan's trip was widely covered by the media. At this time we can only view the complaint as an attempt to disrupt the 1980 campaign for political purposes.

Sincerely,

Loren A. Smith
Chief Counsel

¹General Counsel's Rpt, MUR 021 (75) p6, Footnotes omitted approved by Commission 6-0, Oct. 12, 1976

²Supra, p8

³Ky Post, Jun 6, 1980, 2d page of encl to complaint

00040022815

Reagan Bush Committee

901 South Highland Street Arlington Virginia 22204

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

0000CT17 A9:07

910 440

RECEIVED
GCC # 2885

80 OCT 6 P1:52

BUNCH & BROCK

ATTORNEYS AT LAW
301 COURT PLAZA
266 WEST MAIN STREET
P. O. BOX 2066

LEXINGTON, KENTUCKY 40504
October 2, 1980

W. THOMAS BUNCH
DAN D. BROCK, JR.

A. C. 606-284-5522

80 OCT 6 P2:46

Mr. Charles N. Steele
General Counsel
Federal Election Commission
Washington, DC 20463

RE: Hy-Test Coal Company of Kentucky, Inc., MUR 1298

Dear Mr. Steele:

This letter is in response to your certified notice of the pendency of the action before the Federal Election Commission against Hy-Test Coal Co. of Kentucky, Inc. per your letter dated September 29, 1980 and the follow-up and explanatory telephone conference with a member from your office on September 30, 1980.

Your notice has apparently been served upon me in my capacity as attorney for Hy-Test Coal Company pursuant to my filing of the bankruptcy petition in 1976. Hy-Test Coal Company, at that time, had undergone an intracorporate fight, with Mr. Ray Cumberledge of Lexington, Kentucky, becoming the president and causing the corporation to file a petition for bankruptcy. The assets were administered by Jerry D. Truitt, Trustee in Bankruptcy, and to my knowledge the corporation has been entirely liquidated.

At this time, there is to my knowledge only one director whose name and address I have, and that is Mr. Ray Cumberledge, 3363 Coldstream Drive, Lexington, Kentucky, and I have by letter of even date sent him a copy of the complaint and procedures.

Since Mr. Cumberledge became president subsequent to the time the alleged offense took place, I doubt seriously if he has any information with respect to what was done. The president of the company at the time the offense occurred was Mr. Lester Lee, who was murdered in Newport, Kentucky in 1978. To that extent, the background and explanations of what did take place died with him. In fact, Mr. Lee died prior to ever appearing in bankruptcy court and no testimony was ever taken in court from him.

The exhibits to the complaint, particularly the Kentucky Post article of June 6, 1980, was a surprise to me, and I had no information concerning this matter prior to reading that article in your letter. None of these matters arose in the bankruptcy proceedings.

00040122817

Mr. Charles N. Steele
October 2, 1980
Page 2

If your commission requires direct notice to directors of the corporation, please be advised that the certified letter of September 29, 1980, served upon and received by me, should not be considered service on any director, since my capacity with the company was as attorney for the company in filing the voluntary bankruptcy petition, and terminated at the time of the termination of the bankruptcy. To that extent, I am not now representing Hy-Test Coal Company, and have no authority to receive documentation on their behalf. I have, however, as I mentioned above, forwarded a copy of your letter to Mr. Cumberledge. The only other director I am aware of was Mr. Garath Turner, who resides in the northern Kentucky area, and who was represented in the central Kentucky area by Mr. Melbourne Mills, an attorney in Versailles, Kentucky. You may wish to contact him to get Mr. Turner's address for service upon him.

Hoping this letter will be of some assistance to you, I remain,

Yours truly,

W. Thomas Bunch

WTB/bt

cc: Mr. Ray Cumberledge

000492818

6
0
1
8
2
2
0
1
0
0
0

BUNCH & BROCK

ATTORNEYS AT LAW

301 COURT PLAZA

266 WEST MAIN STREET

P. O. BOX 2086

LEXINGTON, KENTUCKY 40504

RECEIVED

80 OCT 6 P 1:52

Mr. Charles N. Steele
General Counsel
Federal Election Commission
Washington, DC 20463

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 24, 1980

SPECIAL DELIVERY
RETURN RECEIPT REQUESTED

Paul Alan Levy
2000 P Street, N.W.
Suite 700
Washington, D.C. 20036

Dear Mr. Levy:

We apologize for the administrative inadvertence which resulted in the delay of this acknowledgement of the receipt of your complaint of September 25, 1980, against Ronald Reagan, Citizens for Reagan and Donald E. Lukens which alleges violations of the Federal Election Campaign laws. A staff member has been assigned to analyze your allegations. The respondents were notified of this complaint within 5 days after the Commission's receipt of it and were given 15 days in which to file a response to your allegations.

A recommendation to the Federal Election Commission as to how this matter should be initially handled will be made shortly. You will be notified as soon as the Commission takes final action on your complaint. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

A handwritten signature in dark ink, appearing to read "Charles N. Steele".

Charles N. Steele
General Counsel

Enclosure

00040022820

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 26, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Bay Buchanan, Treasurer
Reagan for President
901 S. Highland Street
Arlington, VA 22204

Re: MUR 1298(80)

Dear Ms. Buchanan:

This letter is to notify you that on September 25, 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 this complaint is enclosed. We have numbered this matter MUR 1298. 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.

0001022221

If you have any questions, please contact Suzanne Callahan the staff member assigned to this matter at 202-523-4057. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Enclosures
Complaint
Procedures

0004022822

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 29, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Honorable Donald E. Lukens
State House
Columbus, Ohio 43206

Re: MUR 1298

Dear Senator Lukens:

This letter is to notify you that on September 25, 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 1298. 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.

004022823

If you have any questions, please contact Suzanne Callahan the staff member assigned to this matter at 202-523-4057. 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

Enclosures
Complaint
Procedures

004022824

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:
Senator Donald E. Lubken

3. ARTICLE DESCRIPTION:
 REGISTERED NO. *8199hb* | CERTIFIED NO. | INSURED NO.

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

4. DATE OF DELIVERY
10-28-80

5. ADDRESS (Complete only if requested)
 U.S. MAIL SERVICE CARRIER
 OCT 28 1980
 CANCELED
 CARRIER INITIALS

6. UNABLE TO DELIVER BECAUSE:
Mr. 1298 Callahan

1980-10-28

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 29, 1980

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

W. Thomas Bunch, Esq.
Re: Hy-Test Coal Company of Kentucky, Inc.
P.O. Box 2086
Lexington, Kentucky 40594

Re: MUR 1298

Dear Mr. Bunch:

This letter is to notify you that on September 25, 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 1298. 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.

00040022825

If you have any questions, please contact Suzanne Callahan the staff member assigned to this matter at 202-523-4057. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

[Handwritten Signature]
Charles N. ...
General Counsel

Enclosures
Complaint
Procedures

00040022823

PS Form 3811, Aug. 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:
W. Thomas Bunch, Esq

3. ARTICLE DESCRIPTION:
 REGISTERED NO. *946619* CERTIFIED NO. _____ INSURED NO. _____

1. (Always obtain signature of addressee or agent)
 I have received the article described above.
 SIGNATURE *[Signature]* Address Authorized agent

4. DATE OF DELIVERY _____

5. ADDRESS (Complete only if recipient is different from sender)

6. OFFICIAL'S SIGNATURE AND INITIALS
[Signature]

U.S. POSTAL SERVICE
 KY
 100
 150

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

910298
HAND DELIVERED
RECEIVED *CC*

PAUL ALAN LEVY
ATTORNEY AT LAW
2000 P STREET, N.W., SUITE 700
WASHINGTON, D.C. 20036
(202) 788-9704

80 SEP 25 AJO: 04
2774

September 25, 1980

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

Dear Commission:

I wish to make a complaint against Ronald Reagan, Citizens for Reagan, and Donald E. Lukens, a supporter of the Reagan campaign, ^{1/} for having violated 2 U.S.C. §§ 441a(f), 434(b)(a), 441b and 442a(a)(1)(A). Specifically, Thomas Scheffey and Gary Webb have reported, in an article appearing on June 6, 1980, in the Kentucky Post, that Messrs. Reagan and Lukens and Citizens for Reagan accepted an in-kind contribution, in the form of the use of a rented plane for a Reagan campaign swing through several Midwestern states (as well as a luncheon at one of the stops) from the Hy-Test Coal Company of Kentucky, Inc. They report that the cost of the plane was \$3324.88, and that the bill for the luncheon was \$115. A copy of the article is attached as Exhibit A. I also include a short statement that summarizes and discusses the article's relevance to the violations I believe have occurred. Finally, Webb and Scheffey report that the contributions were not reported.

I certify that the foregoing is true and correct under penalty of perjury.

9/25/80 *Paul Alan Levy*

SUBSCRIBED AND SWORN TO BEFORE
ME THIS 25th OF Sept 1980
NOTARY PUBLIC, D.C. *Virginia F. Havelly*

My Commission Expires February 14, 1983

I request that you investigate this matter and take prompt civil and/or criminal enforcement action.

Sincerely yours,
Paul Alan Levy
Paul Alan Levy

80 SEP 25 2:58

^{1/}Mr. Lukens is a State Senator from Ohio.

0004022827

FEDERAL ELECTION COMMISSION

PAUL ALAN LEVY,)	
)	
Complainant,)	
)	
v.)	No.
)	
RONALD REAGAN,)	
DONALD LUKENS,)	
CITIZENS FOR REAGAN,)	
)	
Respondents.)	

STATEMENT IN SUPPORT OF COMPLAINT

This statement is filed in support of my complaint, filed today, calling for an investigation of Ronald Reagan, Citizens for Reagan and Donald E. Lukens, who appear to have violated the Federal Election Campaign Act, 2 U.S.C. §§ 434(b)(2), 441a(a)(1)(A), 441a(f) and 441b(a), in that they accepted, in a manner that on its face shows their knowledge of the facts that made their acts wrongful, contributions to Mr. Reagan's campaign for the presidency in excess of \$1000 from a corporation, Hy-Test Coal Co. of Kentucky, Inc.^{1/} The contribution was in the form of the use, on September 25, 1980, of a rented airplane that cost \$3324.88. Moreover, in violation of § 304(b)(2) of the Act, 2 U.S.C. § 434(b)(2), they failed to report the contribution.

^{1/}As shown by the series of articles in the Kentucky Post that revealed the information on which this complaint is based, Hy-Test was little more than a criminal conspiracy directed to swindling millions of dollars from foreign coal purchasers. Although this is a matter to be determined by a tribunal higher than the Commission, this incident, along with Reagan's association with such figures as Roy Williams, raises substantial questions about Mr. Reagan's prospective willingness to support enforcement efforts against organized criminal activities, or indeed whether he may in fact be the preferred candidate of such elements.

8004022828

On July 14, 1975, Ronald Reagan had authorized the formation of a political committee to support his candidacy for president. See Exhibit B. Whatever his status may have been before that date, certainly from that day forward he was a candidate within the meaning of § 301(b) of the Act, 2 U.S.C. § 431(b), and Citizens for Reagan was a political committee within the meaning of § 301(d) of the Act, 2 U.S.C. § 431(d). Indeed, the committee repeatedly asserted its legal authority as such in the following months. E.g., Exhibits C and D.

According to a series of articles appearing in the Kentucky Post in May and June of this year, reported and written by Gary Webb and Thomas Scheffey -- Exhibit A is their article of June 6, 1980 -- Mr. Lukens, then as now a supporter of the Reagan candidacy, sought from three corporations the loan of a plane for Mr. Reagan to make a campaign swing through Kentucky, Indiana, Ohio and Illinois. The first two corporations -- Armco Steel and Champion Paper Co. -- refused the request, but a third, Hy-Test Coal Co. of Kentucky, Inc., agreed to lend a plane at no charge. In fact, Hy-Test did not own a plane, but rather rented it from Sprite Flite Jets, Inc., of Lexington, Kentucky, for \$3324.88. The plane picked up Mr. Reagan on the morning of September 25, 1975 in Memphis, Tennessee; flew him to Lexington, Kentucky, where former Gov. Louie Nunn, a founder of Citizens for Reagan, came aboard; and then to campaign appearances in Evansville, Indiana, Dayton, Ohio and Chicago, Illinois.

Because Mr. Lukens sought a plane from other corporations before turning to Hy-Test, it is likely that he knew that the in-kind contribution was coming from a corporation. Indeed, it was obvious to observers that the use of the plane was being contri-

0004022829

8004022930

contributed by the company. See Exhibit E, an article from the Evansville Press. Accordingly, Reagan and his committee can scarcely claim that they were unaware of the corporate origin of the contribution, which obviously violated § 321 of the Act, 2 U.S.C. § 441b(a). Moreover, given the high cost of airplane rentals, and the substantial time and distance involved, Reagan, Lukens and Citizens for Reagan can scarcely deny knowing that the in-kind contribution exceeded \$1000 in value, in violation of § 320(a) of the Act, 2 U.S.C. § 441a(a).^{2/}

The remaining issue that requires discussion here is the contention by a Citizens for Reagan representative that the purposes of the trip were wholly unrelated to the Reagan campaign, that it rather was intended to benefit Mr. Lukens' campaign for reelection to the state senate. As Messr's. Scheffey and Webb point out, however, Mr. Lukens flatly denies this possibility. Moreover, no campaign stops were made in Mr. Lukens' district, and a stop was made to pick up Mr. Nunn, a former governor of Kentucky who was at the time one of the top officers of the Reagan campaign. See Exhibit D. Mr. Nunn, too, identified the trip as a Reagan event. Finally, the flight ended by delivering Messrs. Reagan and Lukens to Chicago for further campaign appearances. The attached newspaper articles, Exhibits E, F, G, and H, further show that the trip was dedicated to Reagan campaign activities.

Accordingly, there can be little doubt that Mr. Reagan, his

^{2/}Although the contribution was made almost five years ago, the failure to report the contribution not only did not take place until much later, but indeed concealed the violations from public notice until Messrs. Sheffey and Webb reported it a few months ago. Accordingly, the applicable statute of limitations for civil and criminal enforcement action have been tolled and Commission investigation and enforcement are still appropriate.

campaign committee, and certain Mr. Lukens, knowingly accepted an unlawful campaign contribution from Hy-Test Coal Co. of Kentucky, Inc. The contribution was in violation of 2 U.S.C. §§ 441a(a)(1)(A) and 441b(a), thus the obviously knowing receipt violated 2 U.S.C. § 441a(f). Finally, the failure to report the contribution violated 2 U.S.C. § 434(b)(2).^{3/}

I request that you investigate these violations, and take appropriate enforcement action against the violators. As the Senate is doing with respect to the Billy Carter affair, it would be appropriate for you to complete your own investigation and evaluation, and to present your conclusions for public judgment, before the presidential election.

Respectfully submitted,

Paul Alan Levy

Suite 700
2000 P Street, N.W.
Washington, D.C. 20036
(202) 785-3704

Complainant

September 24, 1980

^{3/}There may have been a separate violation insofar as the campaign accepted the in-kind contribution of a luncheon at the Evansville, Indiana Ramada Inn. Apparently, Hy-Test agreed to pay this bill, but declared bankruptcy before the bill was paid. The fact that Hy-Test did not actually pay the bill is irrelevant, because its contribution was not money, but goods and services. Accordingly, acceptance of the contribution and failure to report it constitute separate violations of 2 U.S.C. §§ 434, 441a and 441b, which you should investigate and prosecute as well.

00040022831

June 6, 1980
Ky Post

Lee flies Reagan on four-state jaunt

Reagan basks in the welcome at Evansville's airport while the man who took him there, Lester Lee (right), puffs on a cigaret. Included in the party are Ohio State Sen. Donald E. (Buz) Lukens, second from left, and Ray Cumberledge (partially hidden to the immediate left of Lee). Cumberledge was vice president of Lee's Hy-Test Coal Co., which paid for the jet that flew Reagan to Memphis on whirlwind tour of Evansville and three other cities on Sept. 25, 1975.

Copyright 1980, The Kentucky Post

By Gary Webb
and Thomas Schoffey
Kentucky Post Staff Writers

When Lester Lee used to talk about Ronald Reagan, Hy-Test Coal Co. office manager Fred J. Ellers Jr. would listen skeptically.

"Lee was such a braggart. He said he'd been flying around with Ronald Reagan. I couldn't figure it. Why would Reagan fool with such a dinky outfit? I mean, we were brand new. We had nothing to offer anyone," Ellers remarked.

Ellers, 39, a tall, scholarly-looking Park Hills man, remained doubtful of Lee's talk until Hy-Test fired its bookkeeper, Lee's brother-in-law David Fleissner. Ellers inherited the green binder Fleissner used as the company ledger.

Written several times in ink on the ledger sheets were the words: "plane rental for Reagan trip."

"It was kind of a shocker," Ellers admitted. But Lester Lee surprised a lot of people.

After spending most of his life behind bars for a variety of felonies, Lee quickly became president of a multi-national coal corporation headquartered in Lexington, Hy-Test Coal Co. of Kentucky Inc.

By late summer of 1975, Hy-Test had a lot of money. Its coal contract with the country of Turkey was worth \$55 million, and the company projected a \$35 million profit by December, 1975. Lee was spending some of that money to build up Hy-Test's image. In August, 1975, he hired Ohio State Sen. Donald E. (Buz) Lukens as a public relations consultant.

Lukens and two other men formed The Shelley Co. in New Albany, Ohio, to tend to Hy-Test's needs.

Lukens was also doing work that summer for his longtime po-

litical friend Ronald Reagan, drumming up Midwestern support for Reagan's candidacy in the 1976 presidential election.

Lukens said he invited the California governor to speak at a fundraiser in Dayton, Ohio, Sept. 25, 1975, while Reagan was on a nationwide campaign. But there was one problem.

Lukens said he got a call from the Reagan entourage a few days before Reagan was to appear in Dayton.

"They said: 'Man, we can't make a plane. We'd like to make a Dayton appearance.' I told them: 'Look, if you get him to Dayton, I'll get you a plane.' I didn't get the plane, but I told them I'd get it," Lukens recalled.

Lukens said he first tried to get the loan of a corporate jet from Armco Steel of Middletown, Ohio, and Champion Paper Co. of Hamilton, both of which are in Lukens' Fourth Senate District. He was not successful.

"I was getting a little dejected," he said.

So Lukens called his partner in The Shelley Co., Charles Whelan, a convicted burglar with a criminal record, and spoke to him.

—More on Page 2

June 6, 1980
Ky. Post

Lee flies Reagan on four-state jaunt

Lester Lee (right) puffs on a cigarette while the man who took him there, Ohio State Sen. Donald E. (Buz) Lukens (second from left), and Ray Cumberledge (partially hidden to the immediate left of Lee) stand with him. Cumberledge was vice president of Lee's Hy-Test Coal Co., which paid for the jet that flew Reagan to Memphis on whirlwind tour of Evansville and three other cities on Sept. 25, 1975.

Copyright 1980, The Kentucky Post

By Gary Webb
and Thomas Scheffey
Kentucky Post Staff Writers

When Lester Lee used to talk about Ronald Reagan, Hy-Test Coal Co. office manager Fred J. Ellers Jr. would listen skeptically.

"Lee was such a braggart. He said he'd been flying around with Ronald Reagan. I couldn't figure it. Why would Reagan fool with such a dinky outfit? I mean, we were brand new. We had nothing to offer anyone," Ellers remarked.

Ellers, 39, a tall, scholarly-looking Park Hills man, remained doubtful of Lee's talk until Hy-Test fired its bookkeeper, Lee's brother-in-law David Fleissner. Ellers inherited the green binder Fleissner used as the company ledger.

Written several times in ink on the ledger sheets were the words: "plane rental for Reagan trip."

"It was kind of a shocker," Ellers admitted. But Lester Lee surprised a lot of people.

After spending most of his life behind bars for a variety of felonies, Lee quickly became president of a multi-national coal corporation headquartered in Lexington, Hy-Test Coal Co. of Kentucky Inc.

By late summer of 1975, Hy-Test had a lot of money. Its coal contract with the country of Turkey was worth \$55 million, and the company projected a \$3.5 million profit by December, 1978. Lee was spending some of that money to build up Hy-Test's image. In August, 1975, he hired Ohio State Sen. Donald E. (Buz) Lukens as a public relations consultant.

Lukens and two other men formed The Shelley Co. in New Albany, Ohio, to tend to Hy-Test's needs.

Lukens was also doing work that summer for his longtime po-

litical friend Ronald Reagan, drumming up Midwestern support for Reagan's candidacy in the 1978 presidential election.

Lukens said he invited the California governor to speak at a fundraiser in Dayton, Ohio, Sept. 25, 1975, while Reagan was on a nationwide campaign. But there was one problem.

Lukens said he got a call from the Reagan entourage a few days before Reagan was to appear in Dayton.

"They said: 'Man, we can't get a plane. We'd like to make a Dayton appearance.' I told them: 'Look, if you get him to Dayton, I'll get you a plane.' I didn't get the plane, but I told them I'd get it," Lukens recalled.

Lukens said he first tried to get the loan of a corporate plane from Armco Steel of Middletown, Ohio, and Champion Paper of Hamilton, both of which are in Lukens' Fourth Senate District. He was not successful.

"I was getting a little depressed," he said.

So Lukens called his partner in The Shelley Co., Charles W. Lukens, 59, a convicted burglar with a criminal record, and spoke to him.

—More on Page 2

Wheeler about the Reagan appearance.

Wheeler, Lukens said, wanted to donate money to the campaign. "I said, 'Well, great. We can use all the money we can get, but what I'd really like to do is get an airplane. Do you know anyone?'"

According to Lukens, Wheeler suggested Lester Lee and Hy-Test Coal Co., Shelley's sole client. "I said, 'Jeepers, do you think he'd let us use it?'"

Lukens called to find out.

Lee "said he had a plane — any corporation would. I thought I was in the big time," Lukens said.

But Lee didn't have a plane either. Instead, Lee turned to Sprite Flite Jets Inc. of Lexington and rented a red and white Lear Jet for Ronald Reagan.

"They believed in doing things in style," Eilers said of Hy-Test.

Two days before Reagan's Dayton appearance, two calls were made from Hy-Test to Reagan's Los Angeles public relations firm, Deaver and Hannaford. Lukens said. "They (Hy-Test) were probably confirming the airplane."

Lukens explained that Michael Deaver, who was Reagan's chief of staff at the time, was in charge of Reagan's itinerary. Peter Hannaford is one of Reagan's closest political advisors.

The same day, Lee called Hy-Test Vice President Ton Van Hoorn at Hy-Test's Caribbean offices in the Netherlands Antilles Islands.

"I was in Curacao, and Lee told me to come up," the young Dutch contractor said. "Lee said he had a Lear jet there and said we were going on a trip with Ronald Reagan," he added. Intrigued, Van Hoorn flew up to join the Hy-Test/Reagan trip along the way.

The reason Hy-Test agreed to the plane for Reagan is best known to Lee, who was murdered while working in a Newport, Ky., adult bookstore Jan. 7, 1976.

Other Hy-Test officers said they didn't know precisely what Lee had in mind. But they knew generally.

Ries Hengstmengle, president of Hy-Test of Kentucky's Dutch arm, Hy-Test International, said. "Lee supported the campaign. As far as I can see, they bet heavily Reagan would be the next president of the United States and, you know, favors would be returned."

Ray Cumberledge, vice-president of Hy-Test of Kentucky and now director of planning for the state Justice Department, said Lee "never ever did say point

blank what the purpose of the trip was, but you know far better than I do that you just don't spend money for something like that and not expect something in return."

Nor was Sen. Lukens mystified by Lee's motive. "I've never met a human being who wasn't interested in having a piece of a president," Lukens said.

"Lee pretended he was unimpressed — 'Mr. Reagan, how are you? Happy to help you out' — but I'm telling you now he had the bug just like everyone else. It just didn't show as much," Lukens said.

The morning of Sept. 29, 1975, Lee flew to Memphis, Tenn., where the night before Reagan had addressed a crowd of more than 900 at the Hilton Inn at Memphis International Airport, his second stop in Tennessee that day.

According to The Commercial Appeal in Memphis, the stops were part of "a warmup tour for the presidential campaign."

Reagan and his chief of staff Deaver boarded the jet and flew to Bluegrass Field in Lexington, where Lukens and former Kentucky Gov. Louie B. Nunn joined the entourage.

Nunn said he'd been invited by Lukens, who called him several days before the trip and told him "some of them were going down, that they were trying to get a fundraising thing set up in Kentucky, and they wanted to talk to me about that. I guess it was for Reagan."

Nunn was certainly the right person to call about Reagan fundraisers. At that time, Nunn was one of five founding members of Citizens For Reagan, Reagan's only authorized campaign committee. By the end of September, 1975, Citizens For Reagan had raised \$306,462 on behalf of the former movie star.

The jet flew to Dress Regional Airport in Evansville, Ind., where

It was met by Hy-Test officers Cumberledge and Van Hoorn, Lukens' partners in The Shelley Co., Charles Wheeler and Mike Meister, and a handful of local GOP leaders.

In the crowd was The Evansville Press political reporter, Robert Flynn. Flynn had been tipped to Reagan's surprise visit by an unusual source.

"About two days before Reagan arrived in Evansville, a local gambler named C. W. Lee Jr. called me at home and told me Reagan was coming to town. I called the county GOP chairman, and he didn't know anything about it. He seemed a little annoyed that no one had told him," Flynn said.

C. W. Lee probably learned of Reagan's trip from Lester Lee. Shortly before Flynn got his call, C. W.'s father got a \$10,000 check from Hy-Test Coal Company. C. W.'s father wrote back to Lester Lee that C. W. Lee Oil Co. would use the money for an oil and gas venture. Hy-Test records show the payment of the check was stopped.

Lukens said the Evansville stop was arranged through "one of Charlie (Wheeler)'s friends there. I don't remember who that was now, someone in the party there."

Reagan landed in Evansville with little advance notice. Wrote Flynn, in the next day's Press "The Evansville non-event appeared to have been a spur of the moment decision. With (Reagan) on the plane were several representatives of Hy-Test International, Inc. The firm owned the plane and also appeared to be the host for the visit, which seemed to puzzle the local Republicans."

Reagan told Flynn: "I just wanted to have lunch with my friends in Evansville."

ville Ramada Inn, and Hy-Test Coal Co. of Kentucky picked up a \$115 tab.

But the Evansville stop was for more than lunch, Lukens told The Kentucky Post in a recent interview on the floor of the Ohio Senate.

"It got us a lot of votes. You know, I was building a little favor for the future because we knew Reagan was going to run. We did extremely well there when the votes were cast because we'd come to that county and stopped in that town," Lukens said.

Lukens said the trip was in no way connected with his work for Hy-Test at The Shelley Co., despite the fact that all three Shelley partners were in Evansville to meet Reagan that day.

Mike Meister, 60, one of the three partners, said he couldn't remember "if we were responsible (for the Reagan trip) or not. I don't know."

Meister claimed he didn't even know why he was in Evansville. "I probably went around and put nameplates in front of luncheon dishes or something like that," he said.

Wheeler told reporters the Reagan trip never occurred.

Whatever The Shelley Co. was doing for Hy-Test in the latter part of September, 1975, Hy-Test paid handsomely for Shelley's services.

On Sept. 29 and 30, Hy-Test sent The Shelley Co. three checks totalling \$19,086. Neither Lukens nor Meister nor Wheeler could explain what that money was for.

After the Evansville luncheon, Louie Nunn was flown back to Lexington on another plane. Nunn said it was his understanding Hy-Test Coal Co. paid for that plane.

Hy-Test Vice President Cumberledge returned by car, and Reagan flew on to Dayton in the

Hy-Test jet with Lee, Wheeler, Van Hoorn, Lukens and Meister.

That afternoon, Reagan held a press conference in the old Dayton Courthouse. Later Reagan was guest of honor at a fundraiser at the Associates Club in the University of Dayton arena.

It was an odd assortment of partygoers.

Mingling with the local GOP higher-ups was Lester Lee, a convicted rapist and suspected hit man, Charles Wheeler, a convicted burglar and armed robber and Paul Wheeler, Charles Wheeler's brother and business partner, also a convicted burglar and armed robber twice sentenced to life in prison.

The cheapest tickets to the cocktail party cost \$25 a couple. The most expensive were \$100 a couple. Lee and the Wheelers "bought the big tickets. They were all hot on Ronald Reagan," Lukens said.

After the party, Reagan spoke to a crowd of more than 500 at the arena, denying repeatedly he was a presidential candidate.

From Dayton, the Hy-Test/Reagan entourage flew to Chicago, where Reagan and Lukens got off.

00402834

Wheeler about the Reagan appearance.

Wheeler, Lukens said, wanted to donate money to the campaign. "I said, 'Well, great. We can use all the money we can get, but what I'd really like to do is get an airplane. Do you know anyone?'"

According to Lukens, Wheeler suggested Lester Lee and Hy-Test Coal Co., Shelley's sole client. "I said, 'Jeppers, do you think he'd let us use it?'"

Lukens called to find out.

Lee "said he had a plane - any corporation would. I thought I was in the big time," Lukens said.

But Lee didn't have a plane either. Instead, Lee turned to Sprite Flite Jets Inc. of Lexington and rented a red and white Lear Jet for Ronald Reagan.

"They believed in doing things in style," Ellers said of Hy-Test.

Two days before Reagan's Dayton appearance, two calls were made from Hy-Test to Reagan's Los Angeles public relations firm, Deaver and Hannaford, Lukens said. "They (Hy-Test) were probably confirming the airplane."

Lukens explained that Michael Deaver, who was Reagan's chief of staff at the time, was in charge of Reagan's itinerary. Peter Hannaford is one of Reagan's closest political advisors.

The same day, Lee called Hy-Test Vice President Ton Van Hoorn at Hy-Test's Caribbean offices in the Netherlands Antilles Islands.

"I was in Curacao, and Lee told me to come up," the young Dutch contractor said. "Lee said he had a Lear Jet there and said we were going on a trip with Ronald Reagan," he added. Intrigued, Van Hoorn flew up to join the Hy-Test/Reagan trip along the way.

The reason Hy-Test agreed to rent the plane for Reagan is the best known to Lee, who was murdered while working in a Newport, Ky., adult bookstore Jan. 7, 1978.

Other Hy-Test officers said they didn't know precisely what Lee had in mind. But they knew generally.

Ries Hengstmengle, president of Hy-Test of Kentucky's Dutch arm, Hy-Test International, said: "Lee supported the campaign. As far as I can see, they bet heavily Reagan would be the next president of the United States and, you know, favors would be returned."

Ray Cumberledge, vice-president of Hy-Test of Kentucky and now director of planning for the state Justice Department, said Lee "never ever did say point

blank what the purpose of the trip was, but you know far better than I do that you just don't spend money for something like that and not expect something in return."

Nor was Sen. Lukens mystified by Lee's motive. "I've never met a human being who wasn't interested in having a piece of a president," Lukens said.

"Lee pretended he was unimpressed - 'Mr. Reagan, how are you? Happy to help you out' - but I'm telling you now he had the bug just like everyone else. It just didn't show as much," Lukens said.

He flew to Memphis, Tenn., where the night before Reagan had addressed a crowd of more than 900 at the Hilton Inn at Memphis International Airport, his second stop in Tennessee that day.

According to *The Commercial Appeal* in Memphis, the stops were part of "a warmup tour for the presidential campaign."

Reagan and his chief of staff Deaver boarded the jet and flew to Bluegrass Field in Lexington, where Lukens and former Kentucky Gov. Louie B. Nunn joined the entourage.

Nunn said he'd been invited by Lukens, who called him several days before the trip and told him "some of them were going down, that they were trying to get a fundraising thing set up in Kentucky, and they wanted to talk to me about that. I guess it was for Reagan."

Nunn was certainly the right person to call about Reagan fundraisers. At that time, Nunn was one of five founding members of Citizens For Reagan, Reagan's only authorized campaign committee. By the end of September, 1975, Citizens For Reagan had raised \$396,462 on behalf of the former movie star.

The jet flew to Dress Regional Airport in Evansville, Ind., where

it was met by Hy-Test officers Cumberledge and Van Hoorn; Lukens' partners in The Shelley Co., Charles Wheeler and Mike Meister, and a handful of local GOP leaders.

In the crowd was *The Evansville Press* political reporter, Robert Flynn. Flynn had been tipped to Reagan's surprise visit by an unusual source.

"About two days before Reagan arrived in Evansville, a local gambler named C. W. Lee Jr. called me at home and told me Reagan was coming to town. I called the county GOP chairman, and he didn't know anything about it. He seemed a little annoyed that no one had told him," Flynn said.

C. W. Lee probably learned of Reagan's trip from Lester Lee. Shortly before Flynn got his call, C. W.'s father got a \$10,000 check from Hy-Test Coal Company. C. W.'s father wrote back to Lester Lee that C.W. Lee Oil Co. would use the money for an oil and gas venture. Hy-Test records show the payment of the check was stopped.

Lukens said the Evansville stop was arranged through "one of Charlie (Wheeler's) friends there. I don't remember who that was now, someone in the party there."

Reagan landed in Evansville with little advance notice. Wrote Flynn, in the next day's *Press*: "The Evansville non-event appeared to have been a spur of the moment decision. With (Reagan) on the plane were several representatives of Hy-Test International, Inc. The firm owned the plane and also appeared to be the host for the visit, which seemed to puzzle the local Republicans."

Reagan told Flynn: "I just wanted to have lunch with my friends in Evansville."

Evansville, and Hy-Test Coal Co. of Kentucky picked up the \$115 tab.

But the Evansville stop was for more than lunch, Lukens told *The Kentucky Post* in a recent interview on the floor of the Ohio Senate.

"It got us a lot of votes. You know, I was building a little favor for the future because we knew Reagan was going to run. We did extremely well there when the votes were cast because we'd come to that county and stopped in that town," Lukens said.

Lukens said the trip was in no way connected with his work for Hy-Test at The Shelley Co., despite the fact that all three Shelley partners were in Evansville to meet Reagan that day.

Mike Meister, 60, one of the three partners, said he couldn't remember "if we were responsible (for the Reagan trip) or not. I don't know."

Meister claimed he didn't even know why he was in Evansville. "I probably went around and put nameplates in front of luncheon dishes or something like that," he said.

Wheeler told reporters the Reagan trip never occurred.

Whatever The Shelley Co. was doing for Hy-Test in the latter part of September, 1975, Hy-Test paid handsomely for Shelley's services.

On Sept. 29 and 30, Hy-Test sent The Shelley Co. three checks totaling \$19,086. Neither Lukens nor Meister nor Wheeler could explain what that money was for.

After the Evansville luncheon, Louie Nunn was flown back to Lexington on another plane. Nunn said it was his understanding Hy-Test Coal Co. paid for that plane.

Hy-Test Vice President Cumberledge returned by car, and Reagan flew on to Dayton in the

Hy-Test jet with Lee, Wheeler, Van Hoorn, Lukens and Meister.

That afternoon, Reagan held a press conference in the old Dayton Courthouse. Later Reagan was guest of honor at a fundraiser at the Associates Club in the University of Dayton arena.

It was an odd assortment of partygoers.

Mingling with the local GOP higher-ups was Lester Lee, a convicted rapist and suspected hit man, Charles Wheeler, a convicted burglar and armed robber and Paul Wheeler, Charles Wheeler's brother and business partner, also a convicted burglar and armed robber twice sentenced to life in prison.

The cheapest tickets to the cocktail party cost \$25 a couple. The most expensive were \$100 a couple. Lee and the Wheelers "bought the big tickets. They were all hot on Ronald Reagan," Lukens said.

After the party, Reagan spoke to a crowd of more than 500 at the arena, denying repeatedly he was a presidential candidate.

From Dayton, the Hy-Test/Reagan entourage flew to Chicago, where Reagan and Lukens got off.

Reagan may have told the Dayton crowd he wasn't a candidate, but when he addressed the Executive Club of Chicago the next morning, he certainly sounded like one.

At that gathering, Reagan delivered his most significant speech of the 1976 campaign, his famous \$20 billion gaffe.

"What I propose is nothing less than a systematic transfer of authority and resources to the states, a program of creative federalism for America's third century," Reagan said.

He presented a detailed plan that was to be the economic foundation of his campaign — and he spent the rest of the campaign defending his arithmetic.

Lukens went, on Reagan's behalf, to address a national convention of office outfitters that same morning.

The trip cost Hy-Test Coal Co. of Kentucky Inc. \$3324.88 for jet plane rentals, which it paid from its account at First Security National Bank in Lexington. The \$115.80 Evansville luncheon also was billed to Hy-Test, but it was never paid. It is listed in Hy-Test's bankruptcy files.

Neither expense appears as a campaign contribution, obligation or debt in the 1975-1976 records of Citizens For Reagan.

The contributions were never reported, Joe Holmes told *The Kentucky Post* in a recent interview. Holmes was Reagan's press secretary at the time. He since has been named communications director.

"Our position is that Gov. Reagan was not a candidate in September of 1975," Holmes said. "Until you formally announce, you're not a candidate." Reagan formally announced Nov. 20, 1975.

Further, Holmes asserted, there was no need for Reagan to report the contributions because the entire Hy-Test trip was for Lukens' state senate re-election campaign.

Holmes' first statement is wrong, according to the Federal Election Commission. And Lukens denied the second one.

According to FEC records, Ronald Reagan legally became a candidate on July 24, 1975, the day Citizens For Reagan filed its organizational statement with the FEC and began reporting contributions to the Reagan campaign.

"A formal announcement doesn't mean a thing in terms of

the federal election campaign laws," said FEC Public Affairs Director Fred Eiland.

The Federal Election Campaign Act of 1971 states that a person becomes a candidate and is legally required to report campaign contributions and expenditures when he has "received contributions or made expenditures, or has given his consent for any other person to receive or make contributions."

Eiland said Reagan could have remained a non candidate by simply disavowing the Citizens For Reagan committee when it filed its organizational statement with the FEC in July, 1975.

Eiland cited the recent Edward Kennedy draft movement as an example. "We had some 70 committees register for Kennedy. Each time one of them registered, Kennedy wrote us and told us he was disavowing that committee," Eiland explained.

That was not the case with Ronald Reagan in 1975. Far from disavowing Citizens For Reagan, Reagan wrote the committee chairman on July 14, 1975 — more than two months before the Hy-Test trip — and said he recognized "the committee must file with the Federal Elections Commission as working on my behalf. I trust this letter will suffice as my consent for purposes of allowing you to do so."

In fact, Lukens and Lee discussed contributing to Reagan's campaign while they were flying with Reagan on the Hy-Test jet.

"They were going to give big contributions. They had all these friends, these coal miners, who were going to give \$1000 each," Lukens said.

Lukens said Lee and Wheeler made "big talk. They said, 'Oh, don't worry. We'll get you \$10,000 or \$15,000 or \$20,000.' I said, 'Look, if you want to make an impression on Reagan, the thing to do is give a legal contribution. Hit your friends up,'" Lukens said.

Federal election laws prohibit personal political campaign contributions in excess of \$1000.

Lukens said "nothing ever came of it. I checked." Lukens told *The Kentucky Post* he asked Reagan a few weeks after the trip, "What have you got from Kentucky or West Virginia or Ohio? Any \$1000 goodies? Nothing."

Reagan's very presence on Hy-Test's jet appears to be a violation of federal election laws which prohibit corporations from giving "anything of value" to a federal office-seeker.

"Corporate contributions have been illegal since 1907," the FEC's Eiland said.

Accepting illegal contributions or failing to report contributions carries stiff civil and criminal penalties. A candidate who willfully violates the federal election laws can be fined \$25,000 and imprisoned for a year.

But Reagan spokesman Holmes said the contributions weren't illegal because the entire Hy-Test trip "was not a Reagan activity. The Governor went to do a series of fundraisers for Sen. Lukens. Sen. Lukens asked Gov. Reagan to appear at fundraisers for the Senator's campaign."

Holmes was asked why a state senator from Middletown, Ohio, would be campaigning for re-election in Memphis, Tenn., Lexington, Ky., Evansville, Ind., Dayton, Ohio, and Chicago, Ill.

"I would suggest you pose that question to Sen. Lukens," Holmes replied.

Lukens flatly denied any portion of the trip was for his campaign.

"First of all, Dayton isn't even in my district, and Evansville isn't even in my state. And the Chicago stop was (Reagan's) baby,"

"I received no money from these stops. And I received no money from Lester Lee or Hy-Test, either personally or politically. Besides, how would Joe Holmes know? He wasn't even on board then," Lukens said sharply.

Citizens For Reagan co-founder Louie Nunn had no trouble deciding which candidate the Hy-Test trip benefited. "I felt it was for Reagan. I don't know why Reagan would have been down there making an appearance for Lukens in Evansville."

Holmes refused to allow *The Kentucky Post* to speak to Reagan about the campaign trips, or any other contributions Lester Lee or Hy-Test may have made to Reagan during the last election.

Lukens, when asked if Lee gave Reagan any cash contributions during the plane trip, said, "I cannot say he didn't, but I don't know that he did."

For weeks, Holmes said he would not even broach the subject with Reagan. "He can't be bothered with things like this," Holmes declared. But more recently, Holmes said, "I've talked to the Governor about anything from a Lester Lee, and he said he doesn't remember any Lester Lee."

But Lee remembered Reagan. While working at the adult bookstore on Monmouth Street, Lee would boast that he and Reagan were close friends.

Reagan's direct association with Hy-Test appears to have ended with the plane trip. But Lukens' certainly did not.

NEXT: Lester Lee's coal empire collapses.

Sen. Donald (Buz) Lukens... Any \$1000 goodies?

Reagan may have told the Dayton crowd he wasn't a candidate, but when he addressed the Executive Club of Chicago the next morning, he certainly sounded like one.

At that gathering, Reagan delivered his most significant speech of the 1976 campaign, his famous \$50 billion gaffe.

"What I propose is nothing less than a systematic transfer of authority and resources to the states, a program of creative federalism for America's third century," Reagan said.

He presented a detailed plan that was to be the economic foundation of his campaign - and he spent the rest of the campaign defending his arithmetic.

Lukens went, on Reagan's behalf, to address a national convention of office outfitters that same morning.

The trip cost Hy-Test Coal Co. of Kentucky Inc. \$3324.88 for jet plane rentals, which it paid from its account at First Security National Bank in Lexington. The \$115.80 Evansville luncheon also was billed to Hy-Test, but it was never paid. It is listed in Hy-Test's bankruptcy files.

Neither expense appears as a campaign contribution, obligation or debt in the 1975-1976 records of Citizens For Reagan.

The contributions were never reported, Joe Holmes told *The Kentucky Post* in a recent interview. Holmes was Reagan's press secretary at the time. He since has been named communications director.

"Our position is that Gov. Reagan was not a candidate in September of 1975," Holmes said. "Until you formally announce, you're not a candidate." Reagan formally announced Nov. 20, 1975.

Further, Holmes asserted, there was no need for Reagan to report the contributions because the entire Hy-Test trip was for Lukens' state senate re-election campaign.

Holmes' first statement is wrong, according to the Federal Election Commission. And Lukens denied the second one.

According to FEC records, Donald Reagan legally became a candidate on July 24, 1975, the day Citizens For Reagan filed its organizational statement with the FEC and began reporting contributions to the Reagan campaign.

"A formal announcement doesn't mean a thing in terms of

the federal election campaign laws," said FEC Public Affairs Director Fred Elland.

The Federal Election Campaign Act of 1971 states that a person becomes a candidate and is legally required to report campaign contributions and expenditures when he has "received contributions or made expenditures, or has given his consent for any other person to receive or make contributions."

Elland said Reagan could have realized a non candidate by simply disavowing the Citizens For Reagan committee when it filed its organizational statement with the FEC in July, 1975.

Elland cited the recent Edward Kennedy draft movement as an example. "We had some 70 committees register for Kennedy. Each time one of them registered, Kennedy wrote us and told us he was disavowing that committee," Elland explained.

That was not the case with Ronald Reagan in 1975. Far from disavowing Citizens For Reagan, Reagan wrote the committee chairman on July 14, 1975 - more than two months before the Hy-Test trip - and said he recognized "the committee must file with the Federal Elections Commission as working on my behalf. I trust this letter will suffice as my consent for purposes of allowing you to do so."

In fact, Lukens and Lee discussed contributing to Reagan's campaign while they were flying with Reagan on the Hy-Test jet.

"They were going to give big contributions. They had all these friends, these coal miners, who were going to give \$1000 each," Lukens said.

Lukens said Lee and Wheeler made "big talk. They said, 'Oh, don't worry. We'll get you \$10,000 or \$15,000 or \$20,000.' I said, 'Look, if you want to make an impression on Reagan, the thing to do is give a legal contribution. Hit your friends up,'" Lukens said.

Federal election laws prohibit personal political campaign contributions in excess of \$1000.

Lukens said "nothing ever came of it. I checked." Lukens told *The Kentucky Post* he asked Reagan a few weeks after the trip, "What have you got from Kentucky or West Virginia or Ohio? Any \$1000 goodies? Nothing."

Reagan's very presence on Hy-Test's jet appears to be a violation of federal election laws which prohibit corporations from giving "anything of value" to a federal office-seeker.

"Corporate contributions have been illegal since 1907," the FEC's Elland said.

Accepting illegal contributions or failing to report contributions carries stiff civil and criminal penalties. A candidate who willfully violates the federal election laws can be fined \$25,000 and imprisoned for a year.

But Reagan spokesman Holmes said the contributions weren't illegal because the entire Hy-Test trip "was not a Reagan activity. The Governor went to do a series of fundraisers for Sen. Lukens. Sen. Lukens asked Gov. Reagan to appear at fundraisers for the Senator's campaign."

Holmes was asked why a state senator from Middletown, Ohio, would be campaigning for re-election in Memphis, Tenn., Lexington, Ky., Evansville, Ind., Dayton, Ohio, and Chicago, Ill.

"I would suggest you pose that question to Sen. Lukens," Holmes replied.

Lukens flatly denied any portion of the trip was for his campaign.

"First of all, Dayton isn't even in my district, and Evansville isn't even in my state. And the Chicago stop was (Reagan's) baby."

received no money from stops. And I received no money from Lester Lee or Hy-Test, either personally or politically. Besides, how would Joe Holmes know? He wasn't even on board then," Lukens said sharply.

Citizens For Reagan co-founder Louie Nunn had no trouble deciding which candidate the Hy-Test trip benefited. "I felt it was for Reagan. I don't know why Reagan would have been down there making an appearance for Lukens in Evansville."

Holmes refused to allow *The Kentucky Post* to speak to Reagan about the campaign trips, or any other contributions Lester Lee or Hy-Test may have made to Reagan during the last election.

Lukens, when asked if Lee gave Reagan any cash contributions during the plane trip, said: "I cannot say he didn't, but I don't know that he did."

For weeks, Holmes said he would not even broach the subject with Reagan. "He can't be bothered with things like this," Holmes declared. But more recently, Holmes said, "I've talked to the Governor about anything from a Lester Lee, and he said he doesn't remember any Lester Lee."

But Lee remembered Reagan. While working at the adult bookstore on Monmouth Street, Lee would boast that he and Reagan were close friends.

Reagan's direct association with Hy-Test appears to have ended with the plane trip. But Lukens' certainly did not.

NEXT: Lester Lee's coal empire collapses.

Sen. Donald (Buz) Lukens... Any \$1000 goodies?

THE COAL CONNECTION

The last coal boom drew a host of swindlers and racketeers into the industry. Among them was Lester Lee, a convicted rapist and suspected hit man who was once on the FBI's Ten Most Wanted list.

Lee was murdered Jan. 7, 1978, in a seedy adult bookstore in Newport. But his colleagues in crime are alive and well. In

"The Coal Connection," *Kentucky Post* Staff Writers Gary Webb and Tom Scheffey reveal the swindlers' techniques and document their successes.

With the federal government counting on coal to provide a bigger share of the nation's energy needs, another coal boom is building.

And the swindlers are ready.

00040022838

The \$90 billion question — Reagan's controversial plan for the nation's economy — arose after a speech Reagan gave in Chicago on Sept. 26, 1975. Lester Lee flew Reagan to Chicago to deliver that speech.

RONALD REAGAN

SUITE 818
10900 WILSHIRE BOULEVARD
LOS ANGELES, CALIFORNIA 90024
818 / 477-8231

July 14, 1975

The Honorable Paul Laxalt
Member, United States Senate
Senate Office Building
Washington, D. C. 20500

Dear Paul:

I am writing this letter in response to your decision to chair the "Citizens for Reagan" committee. I deeply appreciate your action, but I want to inform you that I have not made up my mind whether to become an active Presidential candidate. I expect to make this decision before the end of the year.

Meanwhile, I recognize that due to the technical requirements of the law (including the requirement for the designation of a principal campaign committee), the committee must file with the Federal Elections Commission as working on my behalf. I trust this letter will suffice as my consent for purposes of allowing you to do so.

Sincerely,

RONALD REAGAN

100040022839

75030701875

E.H.A.F.B

CITIZENS FOR REAGAN For President

75 AUG 19 AM 10:47

Sen. Paul Laxalt
Chairman

John P. Sears
Exec. Vice Ch.

George Cook

H. R. Gross

Louis B. Hunt

Mrs. Stephens C. Ring

Henry Buchanan
Treasurer

August 13, 1975

John Murphy, Esquire
General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20005

Dear Mr. Murphy:

This letter is to clarify any confusion regarding any other political committees registered with the Commission supporting Governor Ronald Reagan for President.

We are the only political committee authorized by Governor Reagan. This was noted when we filed our registration with the Commission on July 24, 1975, with an attached letter from the Governor. We have no authorized subdivisions and have not authorized any other committees anywhere in the United States. When and if we do so authorize such efforts, we will file the information as an amendment to our Registration as required by law. Thank you.

Very truly yours,

Loren A. Smith
General Counsel

LAS:jff

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Exhibit C

00040022840

7603070800

CITIZENS FOR REAGAN For President

Dr. Paul Lazell
Chairman

John P. Cairns
Exec. Vice Ch.

George Cook

H. R. Cross

Leola S. Moran

Mrs. Stephanie C. King

Henry Buchanan
Treasurer

September 24, 1975

The Hon. Philip M. Crane
307 Man-a-wa Trail
Mt. Prospect, Illinois 60056

Dear Phil:

Please accept our thanks for organizing and chairing Illinois Citizens for Reagan, an authorized subdivision of Citizens for Reagan. Please treat this letter as formal written authorization for your group as required by federal election law.

We will file a copy of this letter with the Federal Election Commission, along with the attached update and change of our initial registration statement. Please let us know of any future changes in the information on the attached statement as soon as possible as we must file any such changes with the Commission within ten (10) days of their occurrence.

I know that everyone at our committee is delighted at having an individual of your standing in the Nation, the Congress, and the Republican Party heading up our efforts in Illinois. With leadership like yours we will surely win.

Very truly yours,

Loren A. Smith
General Counsel

LAS:jf

Attachment

cc: Hon. Donald Totten

Mr. Louis H. T. Dehmlow

Federal Election Commission

75030010022841

Reagan's commitment to run is 80 per cent

SEP 26 1975

By Robert Flynn
The Press Politics Reporter

Ronald Reagan told local Republicans yesterday that he's now an 80 per cent candidate for president in next year's election.

The former California governor's still developing role in the national political picture was stated in a private session at the Ramada Inn during a surprise stop between major fund-raising speeches on Reagan's tour of the country.

Donald Stucki, treasurer of the Vanderburgh County Republican central committee, said the former movie actor was asked if he intends to run against President Ford for the GOP nomination.

"He said that on a scale of 1 to 10 he's passed 8," Stucki recalled.

The answer was more specific than the one Reagan gave newsmen.

"I'll make up my mind a few weeks after I finish my speaking tour," the former movie actor said right ~~after~~ he stepped from the private jet plane which brought him to Dress Regional Airport.

With him on the plane were several representatives of Hy-Test International, Inc.—a Holland based firm which has coal mining operations in Kentucky. The firm owned the plane, and also appeared to be the host for the visit which seemed to placate the local Republicans.

On the drive back to the airport Reagan told a newsman people were telling him they want "a choice" in next year's presidential election—not a race between two non-conservative candidates.

"I think most Republicans are conservative," the current favorite of the conser-

vatives said. "And I think the entire country is becoming more conservative."

Reagan said he himself is an example of the shift to conservative thinking.

"Why in 1948 I campaigned for Harry Truman (then the Democratic president) for re-election," he recalled.

Even as an unannounced candidate, he revealed that he's opposed to the "Washington family" running the country.

"The people want a government that will get off their backs and out of their pocketbooks," he added.

He said the economic policies pushed by the Democrat-controlled Congress in the last 20 years have brought the country a kind of recession in which jobs go unfilled while potential workers draw unemployment checks.

But just how he came to be delivering his message in Evansville yesterday was still a political mystery today.

Mayor Russell Lloyd, who said he had no word on it until yesterday morning, couldn't make it to the airport, but did arrive for the closed session.

Donald Cox, the county chairman, left Evansville Wednesday afternoon without knowing about the event yesterday. He was represented by Robert Whitehouse, his assistant.

Newsmen traveling with Reagan said the Evansville "non-event" appeared to have been a spur of the moment decision on how to spend the time interval between Reagan's speeches in Memphis, Tenn. and Dayton, Ohio.

"I just wanted to have lunch with my friends in Evansville," the 80 per cent presidential candidate said.

00040222842

225

Reagan stops off here to take poke at Ford

SEP 25 1975

By Robert Flynn
The Press Politics Reporter

Picture on Page 21.

Former California governor Ronald Reagan stopped off in Evansville today, talking as a presidential candidate is expected to and denying he has made a decision on whether to run.

"You have to wonder if anyone in the

Washington family really knows what the country needs," the former Republican governor said.

He made the remarks at Dress Regional Airport, stopping off in Evansville en route to Ohio.

Reagan was accompanied by former Ohio congressman "Buzz" Lukens, who is seeking to regain his House seat, and ex-governor Louie Nunn of Kentucky.

Reagan said he was traveling around the country making speeches and explained he was "just stopping by to meet some people" in Evansville, although the short notice given local Republicans of his plans caught the county party chairman, Donald Cox, out of town.

Mayor Russell Lloyd had a full day of campaigning scheduled, including a noon speech to a senior citizens meeting, and was unable to meet Reagan at the airport. He was expected to see the former California governor later in the day.

Reagan was met at the airport by Robert Whitehouse, local GOP headquarters manager; Lloyd's executive assistant, Randail Shepard and Mrs. Mabel Lurker, secretary of the county GOP central committee.

The former California governor was to be in the city only briefly but took the occasion to complain about the federal government, at which his remark about the Washington "family" was obviously aimed.

He noted that the winning Democrat in a recent New Hampshire election for the Senate based his campaign on running against "the Washington establishment."

0004022843

STATE OF TEXAS
SEPTEMBER 22, 1915
P.M. 21

0040022844

20

MEADOWCREEK

Exhibit C

GOP Told 'Appeal To Independents'

Former California Gov. Ronald Reagan said last night Republicans should seek increased strength by appealing to independents with a "new party" that offers a conservative alternative to the Democratic Party.

"Today the biggest block of voters is turned off by both parties," Reagan told a crowd of more than 900 that attended a fund-raising dinner of the West Tennessee Capitol Club at the Hilton Inn.

"We have to cut taxes, to organize the same old minor party every two years and start to recruit the independents and tell them we have a better alternative."

"That is an appeal all over the country," Reagan told an audience which included hundreds of state Republicans.

In his second stop in Tennessee on what has been described as a warmup tour for his presidential campaign, Reagan cited the 1972 presidential election as evidence that Republicans can forge a majority by appealing to non-party members with what he called "common sense Republicanism."

"An appeal, he contended, must give voters an alternative to the larger Democratic Party.

"As a convert to Republicanism myself, I know that when I found I could no longer follow the leadership of the Democratic Party, I converted not because the Republican Party was the same, but because it was different," he once-time movie star

the new Republican Party which Reagan said he would be one that "will not be a shadow party that will stand for certain values — including a role on welfare, job opportunities for persons needing them and a balanced budget that will stabilize the dollar."

"Our recession has one cause and one cure alone — inflation — and inflation has one cause and one cure alone — excessive spending, spending more money than we're taking in," said Reagan.

In a news conference prior to his speech, Reagan said he is concerned about the recent attempts on the life of President Ford, but knows of no solution to the problems of security for public officials and candidates. He said, "If I decide to run (for president), I doubt that it would be a factor" in his method of campaigning.

Reagan's personal security guards had all newsmen ordered out of the small room where the news conference was held prior to the former governor's appearance for a security check and later stood watch at doors while the governor spoke at the dinner.

—Staff Photo by Fred Griffin

10366 Ronald Reagan Addresses Capitol Club Here

SEP 25 1975

Reagan indicated during the news conference that he is opposed to any "legislation that would make it more difficult for law abiding citizens" to have handguns.

"In most cases, the people who have guns now, it's illegal for them to have them," said Reagan.

He said that if he seeks the Republican nomination for president, he will probably not criticize Ford, but obey what he called "the 11th commandment — thou shalt not speak evil of a Republican."

Gil Carmichael, Republican nominee in Mississippi's gubernatorial election, held a press conference before Reagan's and said "when our president is nearly killed twice in 18 days, then it is necessary for

society to admit that corrective action must be taken.

"In the area of handguns, it now seems that we must face the situation and admit that it is getting way out of control."

Claiming that the handgun "has only one purpose — violence," — Carmichael proposed an unspecified program of licensing handguns.

Carmichael later sat during the dinner at a head table that included Memphis Mayor Wyeth Chandler and Republican notables former Gov. Winfield Dunn, who acted as master of ceremonies, Sen. William Brock (R-Tenn.), Rep. Robin Beard (R-Tenn.), state party chairman Dortch Gilham and last year's gubernatorial nominee Lamar Alexander.

0004022845

00040222846

HAND DELIVERED
RECEIVED

80 SEP 25 A10:05

Federal Election Comm.

1325 K Street, N.W.

Washington, D.C.

20463

FEDERAL ELECTION COMMISSION

1125 K STREET N.W.
WASHINGTON, D.C. 20061

THIS IS THE BEGINNING OF MUR # 1298

Date Filmed 11/13/80 Camera No. --- 2

Cameraman Spe

0004020847

Best Materials and Supplies