

FEDERAL ELECTION COMMISSION

1531

Routing slips

12-Day Report & Comment Sheets

The above-described material was removed from this file pursuant to the following exemption provided in the Freedom of Information Act, 5 U.S.C. Section 552(b):

- | | | | |
|-------------------------------------|---|--------------------------|--|
| <input type="checkbox"/> | (1) Classified Information | <input type="checkbox"/> | (6) Personal privacy |
| <input type="checkbox"/> | (2) Internal rules and practices | <input type="checkbox"/> | (7) Investigatory files |
| <input type="checkbox"/> | (3) Exempted by other statute | <input type="checkbox"/> | (8) Banking Information |
| <input type="checkbox"/> | (4) Trade secrets and commercial or financial information | <input type="checkbox"/> | (9) Well Information (geographic or geophysical) |
| <input checked="" type="checkbox"/> | (5) Internal Documents | | |

Signed Stephen H. Neins
Date 5/25/83

83040394977

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 23, 1983

Fred Taylor Isguith, Esquire
Wolf Haldenstein Adler
Freeman & Herz
270 Madison Avenue
New York, New York 10016

Re: MUR 1531
Douglas Schoen
Friends of Douglas Schoen
Queens Greater Improvement
Association, Inc.

Dear Mr. Isguith:

On March 3, 1983, the Commission notified you of a complaint alleging that your clients had violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on May 19, 1983, determined that on the basis of the information in the complaint and information provided by you, that it would take no action on the issue whether the Queens Greater Improvement Association, Inc. violated 2 U.S.C. § 441b(a) by making corporate contributions to the Friends of Douglas Schoen or whether the Douglas Schoen and Friends of Douglas Schoen violated that section by accepting corporate contributions from the Queens Greater Improvement Association, Inc. The Commission also determined there was no reason to believe the Friends of Douglas Schoen or Douglas Schoen violated 2 U.S.C. § 441a(f) by knowing accepting contributions from persons in excess of the limitations. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Attachment

83040394978

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Fred Taylor Isguith, Esquire
Wolf Haldenstein Adler
Freeman & Herz
270 Madison Avenue
New York, New York 10016

Re: MUR 1531
Douglas Schoen
Friends of Douglas Schoen
Queens Greater Improvement
Association, Inc.

Dear Mr. Isguith:

On March 3, 1983, the Commission notified you of a complaint alleging that your clients had violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on , 1983, determined that on the basis of the information in the complaint and information provided by you, that it would take no action on the issue whether the Queens Greater Improvement Association, Inc. violated 2 U.S.C. § 441b(a) by making corporate contributions to the Friends of Douglas Schoen or whether the Douglas Schoen and Friends of Douglas Schoen violated that section by accepting corporate contributions from the Queens Greater Improvement Association, Inc. The Commission also determined there was no reason to believe the Friends of Douglas Schoen or Douglas Schoen violated 2 U.S.C. § 441a(f) by knowing accepting contributions from persons in excess of the limitations. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Sam
5/20/83

83040394979

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 23, 1983

Thomas J. Schwarz, Esquire
Skadden, Arps, Slate, Meagher
and Flom
919 Third Avenue
New York, New York 10022

Re: MUR 1531
Douglas Schoen
Friends of Douglas Schoen
Queens Greater Improvement
Association, Inc.

Dear Mr. Schwarz:

The Federal Election Commission has reviewed the allegations of your complaint dated February 25, 1983, and determined that on the basis of the information provided in your complaint, and information provided by the Respondents, it would take no action on the issue whether the Queens Greater Improvement Association, the Friends of Douglas Schoen, or Douglas Schoen violated 2 U.S.C. § 441b(a). The Commission also determined there was no reason to believe the Friends of Douglas Schoen or Douglas Schoen violated 2 U.S.C. § 441a(f).

Accordingly, the Commission has decided to close the file in this matter. The Federal Election Campaign Act allows a complainant to seek judicial review of the Commission's dismissal of this section. See 2 U.S.C. § 437g(a)(8).

Should additional information come to your attention which you believe establishes a violation of the Act, you may file a complaint pursuant to the requirements set forth in 2 U.S.C. § 437g(a)(1) and 11 C.F.R. § 111.4.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Attachment

83040394930

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Thomas J. Schwarz, Esquire
Skadden, Arps, Slate, Meagher
and Flom
919 Third Avenue
New York, New York 10022

Re: MUR 1531
Douglas Schoen
Friends of Douglas Schoen
Queens Greater Improvement
Association, Inc.

Dear Mr. Schwarz:

The Federal Election Commission has reviewed the allegations of your complaint dated February 25, 1983, and determined that on the basis of the information provided in your complaint, and information provided by the Respondents, it would take no action on the issue whether the Queens Greater Improvement Association, the Friends of Douglas Schoen, or Douglas Schoen violated 2 U.S.C. § 441b(a). The Commission also determined there was no reason to believe the Friends of Douglas Schoen or Douglas Schoen violated 2 U.S.C. § 441a(f).

Accordingly, the Commission has decided to close the file in this matter. The Federal Election Campaign Act allows a complainant to seek judicial review of the Commission's dismissal of this section. See 2 U.S.C. § 437g(a) (8).

Should additional information come to your attention which you believe establishes a violation of the Act, you may file a complaint pursuant to the requirements set forth in 2 U.S.C. § 437g(a) (1) and 11 C.F.R. § 111.4.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Handwritten:
J & M
5/20/83

83040394981

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM

TO: Office of the Commission Secretary
FROM: Office of General Counsel *Cut*
DATE: May 16, 1983
SUBJECT: MUR 1531 - General Counsel's Report

The attached is submitted as an Agenda document
for the Commission Meeting of _____
Open Session _____
Closed Session _____

CIRCULATIONS

48 Hour Tally Vote
 Sensitive
 Non-Sensitive

24 Hour No Objection
 Sensitive
 Non-Sensitive

Information
 Sensitive
 Non-Sensitive

Other

DISTRIBUTION

Compliance
Audit Matters

Litigation
Closed MUR Letters

Status Sheets
Advisory Opinions

Other (see distribution
 below)

8304039493

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)	
)	MUR 1531
Douglas Schoen)	
Friends of Douglas Schoen)	
Queens Greater Improvement)	
Association, Inc.)	

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on May 19, 1983, the Commission decided by a vote of 6-0 to take the following actions in MUR 1531:

1. Find no reason to believe the Queens Greater Improvement Association, Inc., and the Friends of Douglas Schoen violated 2 U.S.C. § 441b(a).
2. Find no reason to believe the Friends of Douglas Schoen violated 2 U.S.C. § 441a(f).
3. Find no reason to believe Douglas Schoen violated 2 U.S.C. § 441a(f).
4. Close the file.
5. Approve and send the letters as attached to the General Counsel's Report signed May 16, 1983.

Commissioners Aikens, Elliott, Harris, McDonald, McGarry and Reiche voted affirmatively in this matter.

Attest:

5/19/83
Date

Marjorie W. Emmons
Marjorie W. Emmons
Secretary of the Commission

Received in Office of Commission Secretary:
Circulated on 48 hour tally basis:

5-16-83, 3:12
5-17-83, 11:00

83040394930

SENSITIVE

BEFORE THE FEDERAL ELECTION COMMISSION

RECEIVED
OFFICE OF THE
SECRETARY

83 MAY 16 P 3: 12

In the Matter of)	
)	
Douglas Schoen)	MUR 1531
Friends of Douglas Schoen)	
Queens Greater Improvement)	
Association, Inc.)	

GENERAL COUNSEL'S REPORT

- I. Background
 - A. Receipt of corporate contributions

The complainant has alleged that, during Mr. Schoen's campaign, his committee received in-kind contributions from the Queens Greater Improvement Association, Inc. (the Association). Specifically, Mr. Moskowitz has claimed that the in-kind contributions were in the form of polling data and a mailing list created and maintained by the Association. In addition, the complainant charged that mailings disseminated by the Association, should be considered as promoting the candidacy of Mr. Schoen, and thus constitute the making of an in-kind corporate contribution.

- B. Receipt of excessive contributions

In October, 1981, Mr. Schoen filed his statement of candidacy with the Clerk of the House. The Friends of Douglas Schoen registered at the same time. The campaign committee was active until July 8, 1982, when the treasurer notified the Commission that Mr. Schoen had terminated his campaign efforts with regards to the 1982 election. On November 1, 1982, Congressman Rosenthal was re-elected in the general election.

8 3 0 4 0 3 9 4 9 8

On January 4, 1983, he died. Governor Cuomo issued his declaration establishing a special election to be held on March 1, 1983, and Douglas Schoen once again became a candidate.

Complainant has pointed to several contributions received prior to Schoen's termination of his 1982 candidacy, and has combined his 1983 special election receipts to conclude that they are excessive. The premise for this allegation appears to be based upon the conclusion that "since Mr. Schoen was a self-avowed non-candidate in the 1982 primary, the 1981 contributions must be counted toward the 1983 primary." Complaint at 5.

C. Knowing acceptance of prohibited/excessive contributions

Complainant has contended that Schoen accepted prohibited and excessive contributions. Facts set forth in the complaint point to an asserted nexus between Schoen's activities undertaken as a representative of the Association and the Association's intent to "grease the skids for Mr. Schoen's candidacy and to provide the basis for [subsequent] statements made in [a] Schoen Committee mailing." Complaint at 4. If, then, there were any violations by the Association, the complaint has provided facts which tend to indicate Schoen's awareness any impropriety.

II. Legal Analysis

A. Whether the Queens Greater Improvement Association made corporate contributions to the Schoen campaign

2 U.S.C. § 441b(a), in pertinent part, makes it unlawful "for any...corporation whatever...to make a contribution or

8304039493

8 3 0 4 0 5 9 4 9 3 6

expenditure in connection with [emphasis added] any election [for federal office]." The essence of the complaint on this issue is that Mr. Schoen, as an organizer and spokesman for the Association, benefitted by the Association's mailings in November, 1982. Those mailings prominently featured Schoen as a representative of the civic-oriented organization. (The complainant cites a mailing by the Association on or about November 9, 1982, over a week after the election which "promot[ed] the name of Douglas Schoen" and which assisted in the creation of a mailing list "by requesting people to write back to Mr. Schoen expressing their concern for the issues...." Complaint at 3.). The complaint further tends to imply that the Association first applied for a bulk mail permit on or about November 9, 1982, "when it was becoming clear that there would be a special election" (implying a widespread belief that Congressman Rosenthal would not survive the term to which he had just been elected).

Respondents' reply to the complaint denies all of the allegations. The response includes, inter alia, copies of bulk mail permits dating back to May, 1981, and copies of mailings which demonstrated the non-partisan nature of the Association. More importantly, however, the response explained the motives behind Mr. Schoen's withdrawal from the 1982 primary.

In July, 1982, the district which Mr. Schoen believed he would represent if he prevailed, was redrawn, and a large portion

of that district became annexed by Congressman Rosenthal's district. Because Mr. Schoen would have then had to challenge Mr. Rosenthal, a Congressman whose record "he regarded as impeccable," Response at p.6, he decided to terminate his candidacy, but to keep his committee operative, nevertheless. The complainant appears to imply that Mr. Schoen had some special knowledge regarding Congressman Rosenthal's health which should lead the Commission to conclude that, despite his stated intention to the contrary, Mr. Schoen should be viewed as a candidate throughout this period and that all of his activities during the time from July, 1982, until his subsequent official declaration of candidacy should be deemed as campaign-related. */Mr. Schoen has denied such knowledge.

A review of sample mailings (including the one cited by the complainant) fails to disclose any mention of past, present or future candidacy status of Mr. Schoen. The only evidence which complainant provides to show that Schoen's committee utilized the Association's mailing list is a comparison of the similarities among computer-generated mailing labels which "demonstrates that the labels [use by the Association and the campaign committee] were printed by the same computer." While similarities may indeed exist, the response categorically status that "no labels

*/ The only receipts reported during the period 7/1-12/31/82 by the campaign were loans by Mr. Schoen, a receipt for interest or dividend payment, and purchase of a study.

83040394937

or 'computer lists' were obtained by the campaign from Queens Improvement or were paid for by Queens Improvement" Absent more evidence to the contrary, this Office believes the mere similarities among mailing labels to be insufficient to prove common origin, or that the point of origin was the Association.

The Office of General Counsel believes that the facts presented in the complaint are insufficient to warrant a recommendation of reason to believe the Association or the campaign violated 2 U.S.C. § 441b(a). The General Counsel recommends, therefore, that the Commission determine there is no reason to believe the Association or the campaign violated 2 U.S.C. § 441b(a).

B. Whether contributions made during the 1982 primary election period should be attributed to a subsequent election

The complainant has adopted the position that despite Mr. Schoen's declaration of non-candidacy for the 1982 primary election and because he maintained an authorized committee for a "future candidacy," contributions received prior to his notice shall be counted against a subsequent election limit.

As previously noted, Mr. Schoen was an active candidate in the 1982 primary until July, 1982, when the effect of redistricting became clear. At that time, he decided not to seek his party's nomination. No contributions were received (other than loans which he made from personal funds) until he declared his candidacy for the special election resulting from the death of Congressman Rosenthal. Contributions made in 1982 were made

83040694938

to influence the primary election in September; there is no indication that anyone believed otherwise. Indeed, Mr. Schoen was a candidate for that election and the mere fact that he should withdraw from that election should not create a new exception to the general rule that contributions, unless otherwise designated, are to be deemed to have been made with respect to the next election. See generally 11 C.F.R. § 110.1(a)(2).

The Office of General Counsel recommends, therefore, that the Commission determine there is no reason to believe the campaign committee accepted excessive contributions in violation of 2 U.S.C. § 441a(f).

C. Knowing acceptance of prohibited/excessive contributions

In view of the foregoing analysis under A and B, supra, the General Counsel recommends that the Commission determine there is no reason to believe that Douglas Schoen violated 2 U.S.C. §§ 441b(a) or 441a(f).

Recommendations

1. Find no reason to believe the Queens Greater Improvement Association, Inc., and the Friends of Douglas Schoen violated 2 U.S.C. § 441b(a).

83040594939

2. Find no reason to believe the Friends of Douglas Schoen violated 2 U.S.C. § 441a(f).
3. Find no reason to believe Douglas Schoen violated 2 U.S.C. § 441a(f).
4. Close the file.
5. Approve and send the attached letters.

May 16, 1983
Date

Charles N. Steele
General Counsel

By:

Kenneth A. Gross
Associate General Counsel

Attachments

1. Responses to the complaint
2. Letter to complainant
3. Letter to respondent

83040394970

9840
1

WOLF HALDENSTEIN ADLER FREEMAN & HERZ

270 MADISON AVENUE

NEW YORK, N.Y. 10016

212-689-5300

THEODORE W. ADLER
JOHN L. FREEMAN
JOHN W. HERZ
EDGAR J. NATHAN 3RD
CHARLES H. BALLER
DAVID A. RUTTENBERG
PETER L. KLAUSNER*
DANIEL W. KRASNER
FRED T. ISQUITH
ROBERT L. DAVIDSON

JEFFREY G. SMITH
BARBARA BLOCK BROWN
ADELINE P. MALONE
WILLIAM A. LOES
RICHARD H. REA
MARK M. ROTTENBERG

*ADMITTED N.Y. & FLA.

EDWARD R. PECKERMAN, JR.
LEO ROSEN
DONALD M. LANDIS
OF COUNSEL

CABLE ADDRESS
WOHALDEN

TELEX
42181

TELECOPIER
212-689-0144

250 ROYAL PALM WAY
PALM BEACH, FLORIDA 33480
305-832-2884

March 29, 1983

Federal Election Commission
1325 K Street, N.W.
Washington, D.C.
Attention: Stephen Mims

Re: The Friends of Douglas Schoen
Committee - MUR 1531

Gentlemen:

We represent The Friends of Douglas Schoen Committee (the "Committee"), The Greater Queens Improvement Association, Inc. ("Queens Improvement") and Douglas Schoen, respondents with respect to the above referenced complaint.

On behalf of the respondents, we respectfully submit for your consideration an answer to the complaint and a memorandum demonstrating why the complaint is without merit.

In addition, the respondents respectfully submit the following exhibits.

1. Bulk mail permits beginning in May, 1981 for mailings in connection with the activities of Queens Improvement.

2. Copies of several pieces of literature produced by Queens Improvement.

3. Several articles concerning Queens Improvement and the work of the Subway Alliance which appeared in newspapers.

4. A letter from Anagraphics which did the work in November and December, 1982 on the piece of literature which is the subject of the complaint as well as Anagraphics' invoice dated 12/29/82.

If you have any questions or I could be of any further assistance please do not hesitate to call me.

Very truly yours,

HH 1, P1

33040674971

Federal Election Commission

JEDD MOSKOWITZ,

Petitioner, .

-against-

THE FRIENDS OF DOUGLAS SCHOEN,
GREATER QUEENS IMPROVEMENT
ASSOCIATION, INC. and
DOUGLAS SCHOEN,

Respondents.

ANSWER TO COMPLAINT

MUR 1531

Respondents, by their attorneys, answer the complaint herein as follows:

1. Deny knowledge or information sufficient to form a belief as to the truth of the allegations contained in paragraph 1 of the complaint and allege that the complaint is without merit and was motivated by political considerations and to divert the attention of the Federal Election Commission ("FEC") from the prior complaint submitted with respect to the campaign of Gary Ackerman for whom the petitioner served as a staff member while Mr. Ackerman was a State Senator, worked for him on the campaign at the time the complaint was filed and continues to work for Mr. Ackerman now that Mr. Ackerman is a member of the U.S. House of Representatives.

2. Deny the substantive allegations of paragraph 2 of the complaint including that there is any basis for the complaint, that The Friends of Douglas Schoen Committee (the "Committee") has ever accepted illegal corporate contributions or that it accepted excessive contributions.

83040394992

AH 1, p 2

3. Admits the allegations contained in paragraph 3 of the complaint, except allege that on September 20, 1981 the Committee filed its statement of organization (which was misdated October 19, 1981).

4. The allegations contained in paragraph 4 of the complaint are denied as written. Respondents respectfully refer to the Charter of The Greater Queens Improvement Association, Inc., ("Queens Improvement") as describing the purposes of Queens Improvement, which at all times Queens Improvement followed, its address and incorporators.

5. Deny the allegations contained in paragraphs 5 and 6 of the complaint, except admit that Congressman Rosenthal died on January 4, 1983 and that on November 9, 1982, as part of its continued activities and as one of several bulk mail permits it had obtained since its organization, Queens Improvement obtained a bulk mail permit for purposes of a mailing literature and notices of meeting including, inter alia, literature concerning social security and its impact on senior citizens in Queens.

6. Deny the allegations contained in paragraph 7 of the complaint, and specifically state that no labels or "computer lists" were obtained by the campaign from Queens Improvement or were paid for by Queens Improvement and further admit that after Congressman Rosenthal's death Mr. Schoen commenced his candidacy to fill the vacancy and specifically allege that the Schoen Committee paid the costs for all mailings in connection with the campaign of Mr. Schoen to seek federal office and that all disbursements are listed on the reports of the Committee.

NH 1, P3

83040594993

7. Deny the allegations contained in paragraphs 8 and 9 of the complaint except admit that Helen Bergholz is related to Pennie Bergholz and lives at the same address.

8. Deny the allegations contained in paragraph 10 of the complaint, except admit that in 1981 the Committee accepted contributions for a contemplated primary election campaign in 1982 and, thereafter, in July 1982, after the congressional district lines were modified in light of the 1980 census figures Mr. Schoen determined not to seek election in 1982. After January 4, 1982, following Congressman Rosenthal death, nearly four months after the 1982 primary, Mr. Schoen decided to seek the Democratic Party nomination for the vacant seat which was handed to Mr. Ackerman by the Queens Democratic Organization at a "caucus" held on January 26, 1983.

WHEREFORE, Respondents respectfully request that the complaint be dismissed as without merit.

Dated: March 15, 1983

Wolf Haldenstein Adler
Freeman & Herz

By

Attorneys for Respondents
270 Madison Avenue
New York, New York 10016
(212) 689-5300

WA 1, 194

8304059490

The Friends of Douglas Schoen
Committee

By:

270 Madison Avenue
New York, New York 10016
(212) 689-5300

Greater Queens Improvement
Association, Inc.

By:

20 Continental Avenue
Queens, New York
(212) 54--6955

Douglas Schoen
20 Continental Avenue
Queens, New York
(212) 544-6955

83040394995

FEDERAL ELECTION COMMISSION

-----x

JEDD MOSKOWITZ,

MUR 1531

Petitioner,

-against-

THE FRIENDS OF DOUGLAS SCHOEN,
GREATER QUEENS IMPROVEMENT
ASSOCIATION, INC. and
DOUGLAS SCHOEN,

Respondents.

-----x

MEMORANDUM OF RESPONDENTS
REGARDING THE COMPLAINT OF
JEDD MOSKOWITZ

83040394978

WH1, PG

Federal Election Commission

JEDD MOSKOWITZ,

Petitioner,

MUR 1531

-against-

THE FRIENDS OF DOUGLAS SCHOEN,
GREATER QUEENS IMPROVEMENT
ASSOCIATION, INC. and
DOUGLAS SCHOEN,

Respondents.

MEMORANDUM OF RESPONDENTS REGARDING
THE COMPLAINT OF JEDD MOSKOWITZ

Procedural Status of Matter

On January 21, 1983, Governor Cuomo proclaimed a Special Election to be held on March 1, 1983, to fill a vacancy for the United States House of Representatives for the 7th Congressional District, Queens, New York, caused by the death of Congressman Benjamin Rosenthal.

After the pre-election federal election law reports were filed, on February 21, 1983, Douglas Schoen, an independent candidate, filed a complaint with the Federal Election Commission (the "FEC") concerning the financing of the campaign of Gary Ackerman, the nominee of the Democratic Party.

In response to Mr. Schoen's complaint, a member of Mr. Ackerman's staff, Jedd Moskowitz, signed a complaint against the Schoen campaign. Mr. Moskowitz is currently employed as a congressional staff member. Essentially, the complaint charges that literature of a separate civic organization, - which literature was conceived and completed prior to Congressman

83040394997

Att 11P9

Rosenthal's death, should be attributed to campaign activities of Mr. Schoen occurring after Congressman's Rosenthal's death and that contributions made over a year before his death should be considered for a campaign made possible only by the vacancy caused by his demise.

Mr. Ackerman prevailed in the Special Election.

After the campaign it was proposed by the Ackerman campaign that Mr. Ackerman would withdraw his complaint against the Schoen campaign if Mr. Schoen would withdraw his complaint regarding the Ackerman campaign. Mr. Schoen agreed to this proposal and, on March 10, 1983, by letter of Mr. Ackerman's attorneys, the complaints were withdrawn.

On March 14, 1983, in a telephone conversation with an FEC staff member, counsel for respondents were advised that the withdrawal of the complaints did not necessarily terminate the investigatory power of the FEC and that the staff might recommend action regarding the respective campaigns. Respondents thereupon requested and received an adjournment to respond to the complaint until March 31, 1983.

This memorandum along with the accompanying exhibits is respectfully submitted by Respondents in accordance with 11 C.F.R. §111.6 to set forth their position with respect to the complaint and demonstrate that it is without merit. We request that the complaint be dismissed and that the staff recommend that no action be taken with regard to the complaint.

9

Background Facts

In June, 1979, Mr. Schoen completed his formal education by graduating from Harvard Law School and returned to New York City to open a public opinion polling business. He established his residence in Forest Hills, Queens. In November, 1980, he helped found the Queens Subway Alliance. By June, 1981, the Alliance had 7500 members.

In order to obtain protection for the Alliance's activities and conduct other civic projects, the Greater Queens Improvement Association, Inc. ("Queens Improvement") was formed in December, 1980.

From its inception, and as a continuation of the activities of the Alliance, Queens Improvement has been involved in civic activities of concern to Queens residents, and particularly senior citizens, such as subway improvement, crime protection and social security. Its efforts have received favorable comment in the local press and City wide including the newspaper of which Mr. Ackerman's owns a majority interest. A few of these articles are submitted with this memorandum.

During 1981, Greater Queens sponsored three forums on subway safety and crime. Two of these forums featured Richard Ravitch, chairman of the MTA, and Donald Manes, the Queens Borough President and head of the Queens Democratic Party organization. The third forum involved three representatives of the MTA, the Transit Police and the regular New York City Police Department.

83040394999

In addition, in order to publicize these forums, and advise the public of its views, beginning in Spring 1981, Queens Improvement began to make extensive mailings and literature distributions. Copies of the bulk rate permits and checks for postage have been submitted with this memorandum.

Queens Improvement devoted a great deal of attention to the concerns of senior citizens and throughout 1981 and 1982 concentrated on the subway half fare program, crime directed at older people and the crisis in social security and the impending report by the special bi-partisan commission on social security.

During the Fall of 1982, forums on mass transit and crime were held and mailings and literature distributed. Residents who were unable to attend were given the opportunity to send their comments back to Queens Improvement by return mail.

Members of the organization expressed dismay at possible social security cuts. Based on those concerns, in November 1982, nearly two months before the Governor's call for a Special Election (and over a month before Congressman Rosenthal's death) a mailing on social security was initiated.

It is that mailing which serves as the basis of the complaint. Yet the activities of Queens Improvement in the Fall of 1982 were merely a continuation of over 2 years work of Greater Queens (and before its incorporation, the Alliance). These activities were independent of the political activities of Mr. Schoen as a candidate for Congress.*

* The Alliance has more members than the number of votes which Mr. Schoen received in the Special Election.

B 3 0 4 0 3 9 5 0 0 0

ANN 110

Mr. Schoen's interest in representing Queens in Congress stemmed from the same motives of civic concern which led him to devote so much energy to non-political activities such as the work of the Alliance and Queens Improvement. But his campaign activities were kept strictly separate from those organizations. At no time, were any activities, mailings, literature, labels or other campaign related expenses paid for by Queens Improvement.

Sometime in mid-1981, Mr. Schoen decided to explore the possibilities of running for Congress in the Democratic Party primary in 1982. In Fall, 1981, Mr. Schoen decided to make an attempt to run. On September 20, 1981, Mr. Schoen filed a Statement of Candidacy and The Friends of Douglas Schoen Committee ("the Committee") filed a statement of organization filed (which was misdated October 19, 1981).

In accordance with the requirements of the federal election law, the Committee filed reports of its activities.

At the end of January 1982, Mr. Schoen filed his personal financial statement.

In 1981 the preliminary reports of the 1980 census disclosed a radical decline in the population of New York City and Queens, resulting in the loss of three seats in Congress. Congressional district lines were to be drastically modified.

Until the new district lines were determined, Mr. Schoen could not know which district might be included in Forest Hills or begin serious organizing efforts.

Nevertheless, since Mr. Schoen believed that it was

83040395001

11

probable that he would mount an active campaign in the September, 1982, Democratic Primary, in late winter and early spring 1982 he began to organize and continued to solicit contributions toward that election.

It was predictable that redistricting would be controversial.* What was unpredictable was that there would be no final decision as to redistricting until July, 1982.

The redistricting resulted in a new reality:

1. Congressman Rosenthal was to represent most of Forest Hills which previously he had not represented. Mr. Schoen had no reason to challenge Congressman Rosenthal whose record he regarded as impeccable; and

2. The drastic change in the district represented by the Congressman than representing Forest Hills reduced significantly the chances of mounting a successful campaign; and

Accordingly, while remaining a "candidate" under the federal election law, in July, 1982, Mr. Schoen determined not to seek office in the 1982 election but that the Committee would remain operative. The Committee so advised the FEC and the House of Representatives so that the requirement of filing pre-election reports would be relieved. No objection was received. (A year end report was filed.)

In 1981 the primary and election for New York City Council members were enjoined because of redistricting controversies. As of today, no election has been held for the councilmembers-at-large who have continued to occupy their positions since 1978, although their terms expired at the end of 1981.

No campaign activities were conducted by the Committee or Mr. Schoen from July, 1982 until after Congressman Rosenthal's death. No contributions were solicited or received. No disbursements were made.

In November 1982, Congressman Rosenthal won overwhelming reelection. Throughout his campaign, and until he died, Congressman Rosenthal denied that he was terminally ill and said that he would serve out his next term.

Mr. Schoen did not have knowledge to the contrary. He never met Mr. Rosenthal, he was never in Congressman Rosenthal's office, he never spoke to any person on Congressman Rosenthal's staff, he was not privy to the condition of his health. Mr. Schoen had no foreknowledge of Congressman Rosenthal's death.

After Congressman Rosenthal's death, Mr. Schoen decided to seek the vacant seat and attempt to gain the Democratic Party nomination at the caucus of District Leaders. All expenses for the campaign were paid for by the Committee, which received no support from Queens Improvement.

On January 21, 1983, Governor Cuomo issued his declaration establishing a Special Election for March 1, 1983.

On January 26, 1983, the Queens Democratic Party organization held its caucus and nominated Mr. Ackerman as its nominee to fill the vacant congressional seat.

On February 2, 1983, Mr. Schoen filed petitions permitting his name to appear on the ballot as an independent candidate.

83040395000

On March 1, 1983, Mr. Ackerman was overwhelming elected to Congress.

Based on these facts, we believe that the complaint should be dismissed.

THE COMMITTEE HAS NOT ACCEPTED
IMPROPER CORPORATE CONTRIBUTIONS

In complaining that the campaign accepted corporate contributions from Queens Improvement (or that Queens Improvement made improper corporate expenditures), the complaint is clearly arguing that (1) Mr. Schoen had foreknowledge of the time and circumstances of Congressman Rosenthal's death; (2) Mr. Schoen had foreknowledge of the time and circumstances of the Governor's declaration of a Special Election; and (3) that Queens Improvement in carrying out its purposes in the Fall of 1982 did so for the purpose of aiding a campaign which could occur only after the death of the incumbent and the declaration of a Special Election.

Mr. Schoen had no knowledge different from that evidenced by Congressman Rosenthal's public statements. In fact, Mr. Schoen never met Congressman Rosenthal, was never in his office, never spoke to any member of his staff, and certainly was not privy to the condition of his health.

The activities of Queens Improvement in the Fall of 1982, were a continuation of civic activities going back to 1980. The mailing on which the complaint is based was part and parcel of its work and the concerns of its members about the social security crisis. The mailing was initiated, conceived, printed and the mailing labels obtained weeks before Congressman

Rosenthal's death. All expenses for the mailing, as its other activities, were paid for by Queens Improvement.

All mailings done by the campaign were done after the Governor's declaration of a Special Election and were paid for by the Committee. No materials, including mailing labels, were obtained from, or paid for by, Queens Improvement.

In short, the facts do not support the charges.

THE COMMITTEE HAS NOT ACCEPTED EXCESS CONTRIBUTIONS FROM OTHER CONTRIBUTORS

The complaint complains of four instances of alleged "excessive" contributions by individual contributors.

Again, the premise of the complaint is flawed - it argues that contributions made in the Fall of 1981 when Mr. Schoen was seeking actively nomination of the Democratic Party for Congress in 1982 should be attributed to the unforeseeable Special Election in March, 1983.

Under 11 CPLR §110.1 a individual may contribute up to \$1,000.00 to a candidate for an "election". An "election" includes, inter alia. separately a general election, primary election, caucus or convention and special election (11 CPR §100.2). For the purposes of determining contributions "an election cycle shall begin the first day following the previous general election for the office which the candidate seeks." (Thus, the pertinent "election cycles" for the Democratic Party nomination for the House of Representatives begin in November, 1980 and November, 1982, respectively.)

In the Fall of 1981, the Committee accepted

8304039500

A41, p15

16
contributions for the September, 1982 primary election and November 1982 general election. In July, 1982, Mr. Schoen decided not to seek that nomination.

When Congressman Rosenthal died, and Mr. Schoen decided to attempt to fill the vacancy by first seeking the Democratic Party nomination at the caucus and then election in the Special Election, he received contributions for those purposes. That is the sum and substance of the four specifications of the complaint.

What is more, an explanation of those contributions demonstrates that they are far below the maximum that could have been contributed:

35040395006
a) Selig Zises in 1981, contributed \$1,000.00 toward the 1982 primary, and in February, 1983, \$1,000.00 toward the Democratic caucus - a total of \$2,000.00. He could have contributed up to \$4,000.00 (the 1982 primary and general election and the 1983 caucus and special election); *no way - he wasn't in the general \$3,000 only*

(b) Jay and Susan Zises contributed \$2,000.00. \$1,000.00 in 1981 toward the 1982 primary and \$1,000.00 in January 1983 for the Democratic caucus. They could have contributed \$8,000.00. ~~6000~~

(c) Andrew Schoen, in 1981 contributed \$1,000.00 toward the 1982 primary and in January, 1983, \$1,000.00 toward the Democratic caucus.

(d) Murray Cohen of Island Spun, Inc. and Murray Cohen of Roseman Colin are two different people.

Conclusion

We believe that the complaint is without substance and was filed only for political purposes.

We respectfully request that the Commission take no action.

Dated: March 19, 1983

Respectfully submitted,

Wolf Haldenstein Adler
Freeman & Herz

By: [Signature]
Attorneys for the Respondents
270 Madison Avenue
New York, New York 10016
(212) 689-5300

OF COUNSEL:

Fred Taylor Isquith

By executing this memorandum, the undersigned represent that the facts set forth therein are true to the best of their knowledge, information and belief.

The Friends of Douglas Schoen
Committee

By: [Signature]

Greater Queens Improvement
Association, Inc.

By: [Signature]

Douglas Schoen

HH 1 PD

83040395007

POST OFFICE FL	STATION 11375	\$ 4.84	No. 34
AMOUNT (To be written) FOUR DOLLAR $\frac{84}{100}$		DOLLARS	
FOR BULK MAIL	AIC 0.52	POSTMASTER (By)	
Received from: (Show address only when receipt is mailed) Greater Queens Improvement Assoc. 2 Continental Ave FH, NY 11375			

PS Form Nov. 1979 3544	POST OFFICE RECEIPT FOR MONEY		Original

3040395008

POST OFFICE Flynn	STATION Mow	\$ 40.00	No. 14
AMOUNT (To be written) Forty		DOLLARS	
FOR Bulk Fee	AIC 138	POSTMASTER (By) <i>[Signature]</i>	
Received from: (Show address only when receipt is mailed) Greater Improvement 2 Continental Forest Hills NY 11375			DATE 5/12/81 PERMIT NO. 6342
PS Form Nov. 1979 3544	POST OFFICE RECEIPT FOR MONEY		Original

POST OFFICE Mow	STATION 11355	\$ 40.00	No. 81
AMOUNT (To be written) Forty dollars		DOLLARS	
FOR Bulk fee - 1982	AIC 138	POSTMASTER (By) DK	
Received from: (Show address only when receipt is mailed) Greater Queens Improvement Assoc.			DATE

PS Form Nov. 1979 3544	POST OFFICE RECEIPT FOR MONEY		Original

NY 11375

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".		PERMIT NO. 6342	
POST OFFICE Forest Hills		DATE 5/22/81	RECEIPT NO. 1987	NUMBER OF SACKS TRAYS OTHER CONTAINERS 2	
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate. <input checked="" type="checkbox"/> 3rd-Circulars and other printed matter. <input checked="" type="checkbox"/> 3rd-Merchandise less than 16 ozs.		<input type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		RCA Offices:	
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Greater Queens Improvement Association 20 Continental Ave Forest Hills NY 11375		TELEPHONE NO. 524-0955	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-cancelled Stamps <input type="checkbox"/> Meter Stamps		
<input type="checkbox"/> Check if non-profit under 134.5, PSM		Number of pieces in mailing: 242	Weight of a single piece: 22 0.9411 ozs.		
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		Postage chargeable per piece: 10.4		.9411	
		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate. PRESORT DISCOUNT IF APPLICABLE 242 pieces at 10.4 ¢ discount			
Mailer (other than authorized nonprofit organization) must check here whether his total mailings made at bulk third-class rates at all post offices, under any name or permit, for the current calendar year, exceed 250,000 pieces. <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO					
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred)					TELEPHONE NO.
Lennie Sander					

PS Form 3602-PC

FOR ZONE RATED MAIL USE PS FORM 3605

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".		PERMIT NO. 6342	
POST OFFICE Forest Hills NY 11375		DATE 8/12/81	RECEIPT NO.	NUMBER OF SACKS TRAYS OTHER CONTAINERS 2	
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate. <input checked="" type="checkbox"/> 3rd-Circulars and other printed matter. <input checked="" type="checkbox"/> 3rd-Merchandise less than 16 ozs.		<input checked="" type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		RCA Offices:	
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Queens Subway Riders 6111 Ave. 20 Continental Ave Forest Hills 11375		TELEPHONE NO. 524-6-053	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-cancelled Stamps <input type="checkbox"/> Meter Stamps		
<input type="checkbox"/> Check if non-profit under 134.5, PSM		Number of pieces in mailing: 1031	Weight of a single piece: 1873 ozs.		
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		Postage chargeable per piece: 10.4		(20.62)	
		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate. PRESORT DISCOUNT IF APPLICABLE _____ pieces at _____ ¢ discount			
Mailer (other than authorized nonprofit organization) must check here whether his total mailings made at bulk third-class rates at all post offices, under any name or permit, for the current calendar year, exceed 250,000 pieces. <input type="checkbox"/> YES <input type="checkbox"/> NO					
SIGNATURE OF PERMIT HOLDER OR AGENT					TELEPHONE NO.

3040395009

NY 11375

FOR ZONE RATED MAIL USE PS FORM 3501

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES

MAILER: Complete all items by typewriter, or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".

PERMIT NO. 6342

NUMBER OF
SACKS 1 **TRAYS** **OTHER CONTAINERS**

POST OFFICE Flushing NY 11351 **DATE** 8/7/1981 **RECEIPT NO.**

1st-Letters, written matter, post cards, at presort discount rate. 3rd-Circulars and other printed matter. 3rd-Books or catalogs of 24 pages or more, texts, etc., less than 16 ozs. 3rd-Merchandise less than 16 ozs.

RCA Offices:

NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Queens Subway Riders Alliance 20 Cont. Ave. Forest Hills 11375 NY **TELEPHONE NO.** 544-6455

Postage is being paid by: (Check one) Pre-canceled Stamps. Meter Stamps

Number of pieces in mailing: 372 **Weight of a single piece:** 1873 ozs.

Check if non-profit under 134.5, PSM* **Postage chargeable per piece:** 10.41

NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)

CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.

PRESORT DISCOUNT IF APPLICABLE

PRESORTED PIECES	NO. PIECES	AMOUNT \$
RESIDUAL PIECES	NO. PIECES	AMT DUE (Residual Pieces X 24 if full postage is not affixed) \$

* The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 134.5, PSM; and (2) Only the mailer's matter is being mailed; and (3) This is not a cooperative mailing with other persons or organizations that are not entitled to special bulk mailing privileges; and (4) This mailing has not been undertaken by the mailer on behalf of or produced for another person or organization that is not entitled to special bulk mailing privileges.

SIGNATURE OF PERMIT HOLDER OR AGENT (both principal and agent are liable for any postage deficiency incurred) *Thomas E. Elmside* **TELEPHONE NO.**

S Form 3602-PC Oct 1978 **3602-PC** Warning of false, fictitious or fraudulent statements or representations hereon punishable by fine up to \$10,000 or imprisonment up to 5 years, or both (18 USC 1003).

3040395010

FOR ZONE RATED MAIL USE PS FORM 3502

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES

MAILER: Complete all items by typewriter, or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".

PERMIT NO. 6342

NUMBER OF
SACKS 1 **TRAYS** **OTHER CONTAINERS**

POST OFFICE Flushing NY 11351 **DATE** 8/7/81 **RECEIPT NO.**

1st-Letters, written matter, post cards, at presort discount rate. 3rd-Circulars and other printed matter. 3rd-Books or catalogs of 24 pages or more, texts, etc., less than 16 ozs. 3rd-Merchandise less than 16 ozs.

RCA Offices:

NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Queens Subway Riders Alliance 20 Cont. Ave. Forest Hills 11375 NY **TELEPHONE NO.** 544-6455

Postage is being paid by: (Check one) Pre-canceled Stamps. Meter Stamps

Number of pieces in mailing: 208 **Weight of a single piece:** 1873 ozs.

Check if non-profit under 134.5, PSM* **Postage chargeable per piece:** 8.86

NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)

CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.

PRESORT DISCOUNT IF APPLICABLE

PRESORTED PIECES	NO. PIECES	AMOUNT \$
RESIDUAL PIECES	NO. PIECES	AMT DUE (Residual Pieces X 24 if full postage is not affixed) \$

* The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 134.5, PSM; and (2) Only the mailer's matter is being mailed; and (3) This is not a cooperative mailing with other persons or organizations that are not entitled to special bulk mailing privileges; and (4) This mailing has not been undertaken by the mailer on behalf of or produced for another person or organization that is not entitled to special bulk mailing privileges.

SIGNATURE OF PERMIT HOLDER OR AGENT (both principal and agent are liable for any postage deficiency incurred) *AT 1, p20* **TELEPHONE NO.**

FOR ZONE RATE MAIL USE PS FORM 3805.

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES

MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".

PERMIT NO. **6342**

NUMBER OF SACKS **1** TRAYS OTHER CONTAINERS

POST OFFICE **Flushing NY 11351** DATE **8/7/81** RECEIPT NO.

1st-Letters, written matter, post cards, at presort discount rate. 3rd-Circulars and other printed matter. 3rd-Merchandise less than 16 ozs. 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.

RCA Offices:

NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) **Queens Subway Riders Alliance 20 Convent Ave Forest Hills 11375** TELEPHONE NO. **544-6455**

Postage is being paid by: (Check one) Pre-cancelled Stamps Meter Stamps

Number of pieces in mailing: **211** Weight of a single piece: **1.673** ozs.

Postage chargeable per piece: **8.9**

NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)

CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.

PRESORT DISCOUNT IF APPLICABLE			
PRESORTED PIECES	NO. PIECES	AT	AMOUNT \$
RESIDUAL PIECES	NO. PIECES	AMT DUE (Residual Pieces X 26 if full postage is not affixed)	\$

* The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 134.57, PSM; and (2) Only the mailer's matter is being mailed; and (3) This is not a cooperative mailing with other persons or organizations that are not entitled to special bulk mailing privileges; and (4) This mailing has not been undertaken by the mailer on behalf of or produced for another person or organization that is not entitled to special bulk mailing privileges.

SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred) **[Signature]** TELEPHONE NO.

PS Form 3802-PC

Penalty: Entry of false, fictitious or fraudulent statements or representations herein punishable by fine up to \$10,000 or imprisonment up to 2 years, or both (18 USC 1001).

33040395011

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES

MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".

PERMIT NO. **6342**

NUMBER OF SACKS TRAYS OTHER CONTAINERS

POST OFFICE **Forest Hills** DATE **5/14/81** RECEIPT NO.

1st-Letters, written matter, post cards, at presort discount rate. 3rd-Circulars and other printed matter. 3rd-Merchandise less than 16 ozs. 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.

RCA Offices:

NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) **Greater Queens Improvement Association 20 Continental Ave Forest Hills, NY 11375** TELEPHONE NO. **544-6455**

Postage is being paid by: (Check one) Pre-cancelled Stamps Meter Stamps

Number of pieces in mailing: **259** Weight of a single piece: _____ ozs.

Postage chargeable per piece: **10.4**

NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)

CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.

PRESORT DISCOUNT IF APPLICABLE

_____ pieces at _____ discount

YES NO

Nonprofit organizations must check here whether his total mailings made at bulk

Handwritten initials and number: **AA 1P21**

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".			PERMIT NO. 6342		
POST OFFICE Forest Hills NY 11375		DATE 8/17/51	RECEIPT NO.	NUMBER OF SACKS 1 TRAYS OTHER CONTAINERS			
<input type="checkbox"/> 1st—Letters, written matter, post cards, at presort discount rate.		<input type="checkbox"/> 3rd—Circulars and other printed matter.		<input checked="" type="checkbox"/> 3rd—Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.			
<input checked="" type="checkbox"/> 3rd—Merchandise less than 16 ozs.		RCA Offices:			<input type="checkbox"/> Meter Stamps		
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Union Subway Riders Alliance 26 Continental Ave Forest Hills, NY 11375		TELEPHONE NO. 544-6455	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-canceled Stamps <input type="checkbox"/> Meter Stamps		Number of pieces in mailing: 454 Weight of a single piece: .1873		
<input type="checkbox"/> Check if non-profit under 134.5, PSM		Postage chargeable per piece: 8.8		190			
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.					
		PRESORT DISCOUNT IF APPLICABLE					
Mailer (other than authorized nonprofit organization) must check here whether his total mailings made at bulk third-class rates at all post offices, under any name or permit, for the current calendar year, exceed 250,000 pieces. <input type="checkbox"/> YES <input type="checkbox"/> NO							
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiencies incurred)						TELEPHONE NO.	

PS Form 3602-PC

FOR ZONE RATED MAIL USE PS FORM 3605

83040395012

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".			PERMIT NO. 6342		
POST OFFICE Forest Hills 11375		DATE 8/17/51	RECEIPT NO.	NUMBER OF SACKS 1 TRAYS OTHER CONTAINERS			
<input type="checkbox"/> 1st—Letters, written matter, post cards, at presort discount rate.		<input type="checkbox"/> 3rd—Circulars and other printed matter.		<input checked="" type="checkbox"/> 3rd—Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.			
<input checked="" type="checkbox"/> 3rd—Merchandise less than 16 ozs.		RCA Offices:			<input type="checkbox"/> Meter Stamps		
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Union Subway Riders Alliance 26 Continental Ave Forest Hills		TELEPHONE NO. 544-6455	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-canceled Stamps <input type="checkbox"/> Meter Stamps		Number of pieces in mailing: 1713 Weight of a single piece: .1873 ozs.		
<input type="checkbox"/> Check if non-profit under 134.5, PSM		Postage chargeable per piece: 8.8		294			
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.					
		PRESORT DISCOUNT IF APPLICABLE					
Mailer (other than authorized nonprofit organization) must check here whether his total mailings made at bulk third-class rates at all post offices, under any name or permit, for the current calendar year, exceed 250,000 pieces. <input type="checkbox"/> YES <input type="checkbox"/> NO							
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiencies incurred)						TELEPHONE NO.	

FOR ZONE RATES USE PS FORM 3605.

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".			PERMIT NO. 6347 NUMBER OF	
POST OFFICE FOREST HILLS NV 11375		DATE 4/21/82	RECEIPT NO.	SACKS 1	TRAYS	OTHER CON- TAINERS
<input type="checkbox"/> 1st—Letters, written matter, post cards, at presort discount rate.		<input checked="" type="checkbox"/> 3rd—Circulars and other printed matter.		<input type="checkbox"/> 3rd—Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		RCA Offices:
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Greater Greens Improvement 14.5 N 2nd Central Ave Forest Hills NV 11375		TELEPHONE NO. 5776755		Postage is being paid by: (Check one)		<input checked="" type="checkbox"/> Pre-cancelled Stamps
<input type="checkbox"/> Check if non-profit under 39 USC 3605		Number of pieces in mailing: 213		Weight of a single piece: .5000 ^{ozs}		<input type="checkbox"/> Meter Stamps
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZA- TION FOR WHICH MAILING IS PREPARED (If other than permit holder) Greater Greens Improvement 14.5 N 2nd Central Ave Forest Hills NV 11375		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.		Postage chargeable per piece: 10.9		
PRESORT DISCOUNT IF APPLICABLE						
PRESORTED PIECES	NO. PIECES	AT	AMOUNT			
RESIDUAL PIECES	NO. PIECES	AMT DUE (Residual Pieces X 2¢ if full postage is not affixed)				
<small>* The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 3645, PSM; and (2) Only the mailer's matter is being mailed; and (3) This is not a copy of a mailing with other persons or organization that are not entitled to special bulk mailing privileges; and (4) This mailing has not been unapproved by the mailer or any other person or organization that is not entitled to special bulk mailing privileges.</small>						
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent liable for any postage deficiency incurred) (1982 F.E.P.)					TELEPHONE NO.	

8304039501

Ps Form 3602-PC Oct 1976

Willful Entry of false, fictitious or fraudulent statements or representations hereon punishable by fine up to \$10,000 or imprisonment up to 5 years, or both (18 USC 1001).

111, P23

anagraphics inc

104 WEST 29 STREET, NEW YORK, NY 10001 / (212) 279-2370

March 24, 1983

Federal Election Commission

Re: The Friends of Douglas Schoen
Greater Queens Improvement
Association, Inc. and
Douglas Schoen.

To whom it may concern:

I am an employee of Anagraphics, Inc. which does typesetting and graphic design for printing. I am submitting this letter in connection with a complaint made to The Federal Election Commission involving literature on the issue of social security produced for The Greater Queens Improvement Association, Inc. ("Queens Improvement") in December, 1982.

Anagraphics has done graphic work for the Queens Improvement for the last three years. The social security piece was a continuation of our work for the Queens Improvement, and was first discussed with me sometime in November, 1982. It was part of a series of mailings which we were doing for Queens Improvement in connection with certain speak-outs and meetings involving senior citizens it was conducting.

The graphics for the literature were completed some time before Christmas, 1982, and the printing was done before New Year's and sent to the mailer, Coupon Service Corp. in New Jersey. I am unaware of any connection between the activities of Queens Improvement and of Mr. Schoen's campaign. I note that our work on the social security piece was started and completed before Congressman Rosenthal died and a Special Election became inevitable. At no time was the work we were doing for Queens Improvement discussed in connection with any campaign which Mr. Schoen might be waging.

John Linahan Jr.
Senior Art Director

8304039501

24

AA 1, PLY

INVOICE

pd

anagraphics inc

104 W. 29th Street, New York, N.Y. 10001 • 212/ 279-2370

83040395019

TO Douglas Schoen DATE 12/29/82
One Exchange Place JOB NO. 2047
Jersey City, N.J. 07302 INVOICE NO. 12-7a
 CLIENT P.O. NO. _____

DESCRIPTION	PRICE
Revise "Speakout" mailer - "Social Security Alert" Type and mechanicals.	\$ 128.00
Total	\$ 128.00

NA 1, P25

Queens Stragglers Go to Top

Wiener
 correspondent

Their morning rush-hour ride took longer than usual yesterday as members of the Queens Subway Riders Alliance met with U.S. Secretary of Transportation Drew Lewis. They had no complaints. As usual in their home command, Jamaica and Forest Hills, they were to LaGuardia Airport and meeting with U.S. Secretary of Transportation Lewis.

The commuter group, Douglas Schoen, members had come to ask that the administration not make its proposed cuts in subsidies to the city's deteriorating subway system. Schoen handed Lewis petitions containing close to 7,800 signatures of commuters on subway platforms during the past several weeks. They were receptive to the petitions and the commuters' plight, told Schoen as you are, but . . . we cannot take away from mass transit. It is a matter of philosophy of what our

Members of the Queens Subway Riders Alliance meet in Washington yesterday with Rep. John LeBoutillier, left, over proposed transit cuts. Delegates, from left, are Douglas Schoen, Laurie Schneider, Adele Shebes and Kenneth Jackson. AP Photo

government plans to contribute into the Metropolitan Transportation Authority's capital budget to repair parts of the transit system as aged tracks, subsidies for the subway system. He said that by 1985, the current annual federal operating subsidy to the city would be \$74 million.

The meeting was held in the office of Rep. John LeBoutillier (R-N.Y., Westbury), who is a member of the House of Representatives. According to LeBoutillier, Michael Thomas, the Queens subway riders' representative, had agreed at Schoen's request to act as a intermediary between Lewis and the Queens group.

Each of the 20-minute informal meetings with the administration's philosophy of the system's operating needs are a matter of concern. He argued that subsidies to city transportation are not on an area far larger than the city. "Without the necessary subsidies to our ailing transit system, we would find economic optimism will be mentioned the consequences of the entire Northeast region," he said.

LeBoutillier, Schoen had offered as an illustration the impact that unabated deterioration on a local economy, and on the transportation efforts as well. "What is an example, to put a new office building in the subway there is not running, that the city's subway system is the worst and most deteriorated in the country. The answer lay more in maintaining. From a federal building made more sense because in your system's labor negotiation management—no say

They Give D.C. Metro More Than a Token Nod

Washington—Adele Shebes thought, for a moment, that she had seen a rainbow in the subway station.

The Forest Hills woman, stepping off the train at the Capital South Metro station, was dazed momentarily by the subtle spectrum created by tinted lights playing off the white cement blocks of the tunnel's arched roof.

Yesterday was a day of surprises for the four members of the Queens Subway Riders Alliance—Chairman Douglas Schoen and Laurie Schneider, Kenneth Jackson and Mrs. Shebes—who had come to ask U.S. Transportation Secretary Drew Lewis to save the federal operating subsidies to New York City's ailing mass-transit system from the cuts proposed by President Reagan.

Using thin, magnetic-coded cards instead of the familiar tokens to get through the station entrance, the New York commuters descended into the Metro tunnel at the airport in Virginia for the trip to southeast Washington, where the meeting with Lewis was scheduled.

Mrs. Shebes' brief illusion notwithstanding, the four veteran Queens commuters discovered that the

metropolitan system—less than 10 years old and still under construction—was decidedly mass transit of a different color.

The travelers said that they found few faults with the system during the quiet, comfortable 20-minute ride. The clean, carpeted train carried them smoothly through the end of Washington's morning rush hour, from the airport through 13 stations to their destination, for an 80-cent fare (60 cents during off-peak hours). No crowds. No graffiti. Little noise. Little garbage littering the red tile flooring of the platforms.

It was enough to put Jackson to sleep. Almost. Jackson, a college sophomore from Jamaica, sat quietly throughout the ride, appearing lost in thought as he gazed at the orange-and-white surroundings.

"You could almost fall asleep on this train," Mrs. Shebes said. Her comments roused Jackson from his reverie.

"Oh, no," he said, as the doors opened and shut almost noiselessly before the train pulled out of the station in Crystal City, Va. "I wouldn't want to sleep through this."

—Caryn Wiener

Congressional Committees

...ove the... by... the... of them...
 ...ie, don't mind using a lot of effort to...
 ...ey rowed across the Atlantic from...
 ...igua in the West Indies in 84 days. A...
 ...economize on his efforts as he won...
 ...arshall, Mich. The plastic-covered...
 ...aged 702.8 miles per gallon. And...
 ...etting the sun do most of his work...
 ...version of sunlight into electricity.

row, row, row their boat to Antigua.

as he drives car in the prone position.

sunny side up during takeoff near Paris.

on plan to scuttle mass transit funds

By ROBERT GEARTY AND HARRISON RAINIE

Washington (News Bureau)—Transportation Secretary Drew Lewis yesterday defended the Reagan administration's plan to phase out mass transit operating subsidies before an unhappy audience of Queens subway riders, angered by the prospect that the President's program would hike fares 15 cents.

Lewis told leaders of the Queens Subway Riders Alliance, who came to the meeting with petitions from nearly 7,800 frustrated straphangers, that he wanted the limited federal aid to mass transit to go toward capital improvements rather than day-to-day operations.

"I want to see money go into upgraded track, upgraded subway cars," Lewis told the group in a half-hour session at the office of Rep. John LeBoutillier (R-N.Y.). "Let our role be capital (subsidies), not operating (subsidies), which we have no control over."

DESPITE THE STRONG push by the Reagan administration to get rid of the operating subsidies by 1985, there are some indications in both the Democrat-dominated House and the Republican-controlled Senate that the President will not get his way.

The President's plan calls for the phaseout of subsidies to begin in 1983, but Sen. Alfonse D'Amato (R-N.Y.) rounded up enough support for continued funding on the key Senate Banking Committee to force Reagan supporters to abandon their effort this year to commit Congress to the plan.

Doug Schoen, a Forest Hills resident and chairman of the transit alliance, argued with Lewis that the city would face a "calamity" if the aid were cut and fares were raised. The Metropolitan Transportation Authority gets \$122 million annually in such aid, and losing it all would require a 15-cent fare boost or major service cutbacks, he said.

LE BOUTILLIER KEPT a low profile during the session, and said later that he still supports the Reagan plan to wipe out the transit aid.

In other budget developments, the House Energy and Commerce Committee failed to reach firm agreement on the \$5.3 billion in budget cuts it is required to make to comply with the budget resolution. Thus, two separate recommendations, one by Democrats and one by Republicans, will be for-

Budget cut protest didn't have a prayer

Washington (News Bureau)—Three Long Island residents, including a Catholic priest, were arrested yesterday with four others at the White House for staging a prayer protest against Reagan budget cuts, the Secret Service said.

A spokesman for Prayer and Resistance said the group broke away from a public White House tour to protest on the front lawn and refused requests by White House police to leave. Those arrested included the Rev. William Erisotti, 1434 Straight Path, Wyandanch; Kathy Boylan, 22 Peterborough Road, Northport, and Mary Jane Helrich, 63 Highland Ave., Northport, the Secret Service said.

warded today to the House Budget Committee.

The Republican plan, drafted by Rep. James Broyhill (R-N.C.), is expected to call for deep slashes in Medicaid spending along the lines of the Reagan plan that would cut New York State's federal health aid by up to \$300 million. It also would wipe out a host of categorical health programs, as Reagan wanted, by lumping them into block grants for the states to dole out as they wish.

"WE DID NOT HAVE the votes to defeat the Republican plan," conceded ranking committee member Rep. Richard Ottinger (D-N.Y.). "It gutted health and energy programs and it did more to them than the President did."

It is not clear what the budget panel in the House will do, but if it accepts the GOP version of the health and energy cuts "it will be devastating to New York," charged state lobbyist Brad Johnson.

NA 1, p 27

Thomas Pugh, Queens Borough Editor, Queens editor
115-16 Queens Blvd., Forest Hills, 11375, Tel. (212) 715

For safer riding

A straphangers' association in Queens has proposed a four-point subway safety program that should appeal to riders from every borough in the city.

What the Queens Subway Riders Alliance wants is the creation of an auxiliary transit police force for platform patrols, voice-activated call boxes in stations, more closed-circuit television sets in stations with particularly severe crime problems and a voluntary patrol to act as eyes and ears for the transit police.

The organization cited the alarming statistics—familiar to all New Yorkers—that show a 24% increase in subway crime during the first

two thirds of the year. It is a threat that is never far from the minds of riders and certainly rates as high, if not higher, in their list of complaints about the subway as the breakdowns in service.

The cost of carrying out the recommendations should be modest. That's a relative term, of course, because no expense is small to a system struggling to pay for new and rehabilitated cars, better road beds and improved signals. But an investment in an effective anti-crime program might well pay for itself.

Crime—and the fear of it—probably has driven thousands of New Yorkers from riding the subways. A great many of them, we believe, could be lured back if they felt confident the subways were safer—boosting TA revenues substantially.

It's an idea that at least merits a try.

TEA — The Sisterhood of the Jewish Center of Bayside Hills will hold its annual paid-up tea 7 p.m. tomorrow at 212th St. and 11th Ave., Bayside.

JEWISH SKIT — "Laughter of Israel" by the Aviva Players will be presented following an open meeting of the Aviva Chapter of Hadassah at 12:15 p.m. tomorrow at the Social Hall, 25-12 Union St., Flushing.

AIDING CHOKING VICTIMS — The American Red Cross will demonstrate methods to aid choking victims to Jamaica Chapter 29 of the American Association of Retired Persons at a business meeting at 1 p.m. tomorrow at Parish House, Parsons Blvd. and Jamaica Ave., Jamaica.

HOMEOWNERS' TAX LAWS — The North Queens Home Civic Association of Jackson Heights will discuss new developments in real estate and income tax laws as they affect homeowners at a general meeting at 8 p.m. tomorrow at McClancy High School, 31st Ave. and 73d St., Jackson Heights.

LADIES AUXILIARY — The Ladies Auxiliary of Queens Chapter of the Catholic War Veterans will hold its monthly meeting at 8:30 p.m. tomorrow at the post headquarters, 37-48 61st St., Woodside.

HADASSAH WORKSHOPS — Workshops in membership, education, fund raising, publicity and youth activities will be held by the Queens Region of Hadassah from 9:30 a.m. to 2:30 p.m. tomorrow at the Hillcrest Jewish Center, 183-02 Union Turnpike, Jamaica.

TRI-BRANCH MEETING — The North Shore, South Shore and Eastern Long Island Branches of Women's League for Conservative Judaism will hold a registration meeting at 9:45 a.m. tomorrow at Temple Hillel of Valley Stream. "Wife, Mother, Me — The Jewish Dimension" will be discussed by a psychiatrist.

COUNCILMAN SPEECH — City Councilman Sheldon Leffler (D-Hollis) will be the guest speaker at a meeting of the Queens Colony Civic Association at 8:30 p.m. tomorrow at the Holy Trinity Lutheran Church on Commonwealth Blvd. and 87th Ave., Bellerose.

WOMAN AWARD — A "Woman of the Year" award will be presented by the Kew Gardens Hills Chapter Cancer Care, Inc. at an 8 p.m. meeting tomorrow in the Aquilar Recreation Room, 156 Aquilar Ave., Flushing.

COMMUNITY BOARD MEETS — Community Board 5 will discuss a report by the Port Authority of New York and New Jersey on Kennedy Airport transportation alternatives at a 7:30 p.m. meeting tomorrow at the Msgr. Sherman Council of the Knights of Columbus, 79-03 Myrtle Ave., Glendale.

BARRY DANYLUK

WOMEN in assertiveness development, creative writing, health care and physical for those interested, from tomorrow at the Gustave L. Man's Center, 710 Hartman

A puppet show featuring the Boy Who Swallowed the Fly by the Poco puppet troupe Series at 11 a.m. and 1:30 p.m. at the Field YW-YWHA, 58-20 36th St., Forest Hills.

Education: Pros and Cons" of the Diabetes Club at the Queens Hospital, 99-02

St. Mary's Hope Church will hold a meeting for single, separated and divorced women at 8:00 p.m. tomorrow at 115-16 Queens Blvd., Forest Hills. Admission and live music.

Flushing YMCA, at 138-46 36th St., Flushing. For beginners through advanced for adults and high school.

The Flushing chapter of the Queensboro Lung Association will hold a general meeting at 8 p.m. tomorrow at 24-20 Parson

CHRONIC DISEASE — A prophylactic obstructive pulmonary disease by the Queensboro Lung Association at 8 p.m. tomorrow at 159-29

ON LINE

We solve problems, get answers, cut red tape, stand up for your rights. Questions answered only in this column. Write Action Line, Box 5158, New York, N.Y. 10017. Include your phone number. Incoming phone calls cannot be accepted.

TOM McMORROW

Find it impossible to get to me and I desperately want to work. I am a nurse on a bus. But sometimes

Allanson continued: "What she does have is a suspension that is dated Aug. 11, 1979, for a summons answerable at the Queens Criminal Court, Traffic Part, in Kew Gardens. We have no jurisdiction over this summons, it must be answered there."

Handwritten signature or initials: N.Y. 10017

paper and don't
 was a year and a
 many people were
 and got trampled.
 of that crowd."
 an he didn't even
 in the chest, and
 ould burn up from
 t into the Times
 et."
 no surveys to sup-
 and catastrophe.

ers. And it's not
 photo taken along

And Some Ideas on Safety

Douglas Schoen, Chairman of the Queens Subway Riders Alliance, announced last week a four point program to improve subway safety. The program urges the Transit Authority to implement new measures that would aid in reducing subway crime.

— The plan calls for the creation of an Auxiliary Transit Police to patrol subway platforms, permitting existing Transit Police to concentrate on patrolling the trains.

— Point two urges the Transit Authority to immediately install voice activated call boxes on all subway platforms so that victims of crimes and bystanders can report any disturbance to the TA as soon as it occurs.

— Point three calls for the expanded use of closed circuit TV at high crime stations to provide TA Police with minute-to-minute surveillance of subway stations.

— Point four urges all commuters to join in a Citizen monitoring Effort to keep Transit Police informed of all dangerous conditions on both the platforms and trains.

"Subway crime is just one dimension of the whole subway safety issue," Schoen said. "In the surveys the Subway Alliance conducted during the summer we found subway safety to be the most important issue facing commuters."

In an earlier project the Alliance addressed the issue of improving safety from fires on the E and F trains. "We are told," said Schoen, "that the TA is presently installing the emergency switches required to open the car doors on the E and F trains during fires. Recent reports in the press confirm that our energies are now being focused in the right direction. With violent crime in the subways up 24 percent in the first eight months of the year it seems to me that a program to combat subway crime is crucial to the safety of all commuters."

Schoen explained, "The subways are a closed system. Victims of subway crimes are often left with nowhere to turn for assistance. The program I propose will create a more uniformed presence throughout the system."

With an Auxiliary Transit Police Force patrolling the subway platforms the TA Police will have additional manpower that could function as the "eyes and ears" of the regular police," Schoen said. Voice activated call boxes will provide commuters with "a quick way to report any kind of disturbance, thus helping to alleviate people's fears of being stranded. Closed circuit TV was a successful

A 7 train passes Shea on its way to Manhattan. (Tribune photo/Larry Schwartz)

determent to potential criminals at a subway station in the Rockaways. And finally, an effective Citizen Monitoring Effort could help the TA Police know where their efforts should be directed."

The Subway Riders Alliance is distributing flyers describing the four point subway crime program at subway stations throughout Queens. The flyer asks subway riders who endorse the program to detach and return the stub on the flyer to Douglas Schoen, who will then pass them along to the MTA, TA and other interested parties.

On November 10 at 8 P.M. at Our Lady Queen of Martyrs Church in Forest Hills, the Alliance is sponsoring a forum on crime and safety in the community and on the subways. Representatives from the Transit Authority Police, the 112th Precinct in Forest Hills, and the Queens District Attorney's Office will be participating in the forum. "With the recent statistics on subway crime, and the community's overall fear of crime," said Schoen, "we expect a very large turnout at the forum."

IGNER SPORTSWEAR
 Discount Prices
 Above Wholesale

er"
 rs. 12-4
 2-4
 Hours.
 er"
 ego Park
 ment

Your
 Golden Opportunity
 awaits you at

Marburg Jewelers

11/10/80

Douglas E. Schoen, Chairman

20 Continental Avenue
Forest Hills, New York 11375

212/544-6955

SOME INFORMATION YOU SHOULD KNOW ABOUT REDUCED FARE CARDS FOR SUBWAY AND BUS SERVICE

HANDICAPPED AND DISABLED ELIGIBILITY

-A person is eligible if he or she temporarily (3 months to a year) or permanently experiences 1 or more of the following impairments:

1. Blindness
2. Deafness
3. Manual Disability
4. Ambulatory Disability
5. Mental Retardation
6. Brain Damage

*For further information regarding eligibility call 433-5265, Half Fare Program for the Handicapped

WHERE TO APPLY

-Requests for applications can be made in person, by mail or by phoning 433-5265

Come down or send request to:

New York City's Department of Transportation
Half Fare Program for the Handicapped
280 Broadway, Room 704
New York, N.Y. 10007

REQUIREMENTS FOR APPLYING

-Complete application

Parts IV AND V must be completed and signed by a doctor, social worker, rehabilitation counselor or other professional at agency or clinic where you receive services

-With application send 2 recent front-face photographs of yourself (1½" x 2") and make sure to sign the back of photos

HOW THE SYSTEM WORKS

-HOURS: 9:01 AM - 6:59 AM MONDAY-FRIDAY

All day on weekends and legal holidays

*The half fare is not extended during the hours of 7-9AM

-SUBWAYS: Show Half Fare Pass to token collector

Pay 60¢ and receive a token and a return trip ticket

Before handing in return trip ticket show pass and then go through exit gate

*Return trip ticket cannot be used at station of origin

-BUSES: Show Half Fare Pass and deposit 30¢ in fare box

If you want an ADD-A-RIDE only pay an additional 10¢

AT 11P31

3304039501

(done?)

31

Douglas E. Schoen, Chairman

(date?)

3

20 Continental Avenue
Forest Hills, New York 11375

212/544-6955

THE QUEENS SUBWAY RIDERS' ALLIANCE RECENTLY COMPLETED A SCIENTIFICALLY SELECTED SAMPLE OF 454 PEOPLE WHO RIDE THE TRAINS IN QUEENS EVERYDAY. WE FOUND THAT 81% BELIEVE SERVICE HAS GOTTEN WORSE SINCE THE FARE WENT UP AND 88% BELIEVE THERE IS A REAL CRISIS ON THE CITY'S SUBWAYS.

ALSO, WE FOUND THAT 91% FEEL THAT THE TRAINS ARE COMPLETELY JAMMED MOST OF THE TIME THEY RIDE. FORTY THREE PERCENT SAY THAT THEY HAVE GOTTEN ILL AFTER RIDING THE TRAINS AND EVEN 8% SAY THEY HAVE BEEN MUGGED, ATTACKED, OR ACCOSTED ON THE SUBWAY IN QUEENS. FINALLY, 83% SAY THAT CITIZEN PROTEST IS NECESSARY TO GET THE MTA TO IMPROVE SERVICE. CLEARLY THE SURVEY CONFIRMS THAT THERE ARE VERY SERIOUS PROBLEMS ON THE SUBWAY IN QUEENS.

THE QUEENS SUBWAY RIDERS' ALLIANCE IS AN AD HOC GROUP OF ORDINARY QUEENS CITIZENS WHO RIDE THE SUBWAYS EVERYDAY AND WHO ARE FED UP WITH CONDITIONS ON THE TRAINS. VOLUNTEERS WHO WORKED ON THE SURVEY INCLUDE CHERYL FETIK, PAT REILLY, DOUGLAS SCHOEN, AND BOB PINDERMAN.

AS A GRASS ROOTS CITIZENS GROUP, THE ALLIANCE WILL BE TAKING PERIODIC SURVEYS OF RIDER OPINION AS A MEANS OF TRYING TO LET THE MTA KNOW WHAT RIDERS THINK OF SERVICE ON QUEENS TRAINS. IT WILL ALSO SEEK TO EXPOSE MTA BOARD MEMBERS TO THE CONDITIONS WE BRAVE EVERY MORNING AND EVENING ON THE SUBWAY.

WE ARE EAGER TO HAVE ALL INTERESTED CITIZENS JOIN IN OUR EFFORT TO IMPROVE CONDITIONS ON MASS TRANSIT. WON'T YOU SEND US YOUR NAME AND JOIN OUR EFFORTS TO IMPROVE THE SUBWAYS BY RETURNING THE ATTACHED POSTAGE PAID POSTCARD OR BY RETURNING THE COUPON BELOW?

PLEASE KEEP ME INFORMED OF ALL ACTIVITIES OF THE QUEENS SUBWAYS RIDERS' ALLIANCE

YOUR NAME _____

RETURN TO: DOUGLAS SCHOEN, CHAIRMAN
QUEENS SUBWAYS RIDERS ALLIANCE
20 CONTINENTAL AVENUE
FOREST HILLS, N.Y. 11375

YOUR ADDRESS _____

YOUR PHONE NUMBER _____

AT 1, p32

Douglas E. Schoen, Chairman

20 Continental Avenue
Forest Hills, New York 11375

212/544-8955

SCHOEN AND ORLOW JOIN TO WORK TO IMPROVE SAFETY FROM FIRES ON E AND F TRAINS

IN THE LAST YEAR THERE HAVE BEEN AT LEAST SIX FIRES ON THE E AND F TRAINS WHICH HAVE CAUSED COMMUTERS TO PANIC BECAUSE THE DOORS AT THE END OF EACH CAR ARE ROUTINELY KEPT LOCKED. DURING THESE FIRES, WHICH IN THE LAST MONTHS HAVE OCCURRED AT LEXINGTON AND 53RD STREET AND QUEENS PLAZA, PASSENGERS HAVE BEEN UNABLE TO GET OUT OF SMOKY SUBWAY CARS BECAUSE THERE IS NO EMERGENCY SWITCH TO ALLOW THE DOORS TO BE OPENED UNDER SUCH CIRCUMSTANCES. SERIOUS INJURY WAS ONLY AVERTED BECAUSE PASSENGERS SMASHED WINDOWS ALLOWING AIR TO GET IN THE CARS.

33040395012

DOUGLAS SCHOEN, THE CHAIRMAN OF THE QUEENS SUBWAY RIDERS ALLIANCE, HAS NOW JOINED QUEENS CITY COUNCILMAN STEVEN ORLOW IN A CAMPAIGN TO PERSUADE THE TRANSIT AUTHORITY TO INSTALL SUCH AN EMERGENCY SWITCH ON ALL CARS ON THE E AND F TRAINS. THE TRANSIT AUTHORITY HAS TOLD MR. ORLOW THAT THE EMERGENCY SWITCH WILL BE INSTALLED "SOON." BUT BOTH MR. SCHOEN AND MR. ORLOW BELIEVE THAT THIS IS NOT GOOD ENOUGH. THE TRANSIT AUTHORITY SEEMS TO MOVE AT A SNAIL'S PACE AND WE CANNOT ALLOW COMMUTERS TO DIE OR BE SERIOUSLY INJURED WHILE WAITING FOR THE INSTALLATION OF THIS SWITCH. PLEASE RETURN THE ATTACHED COUPON TO US SO THAT WE CAN PASS YOUR CONCERN ALONG ABOUT THIS ISSUE TO THE TRANSIT AUTHORITY.

MR. SCHOEN AND MR. ORLOW: I SUPPORT YOUR EFFORTS TO GET THE TRANSIT AUTHORITY TO INSTALL EMERGENCY SWITCHES ON ALL E AND F TRAIN DOORS IMMEDIATELY.

[] PLEASE ENROLL ME IN THE QUEENS SUBWAY RIDERS ALLIANCE

NAME _____

PHONE NUMBER _____

ADDRESS _____

COMMUNITY AND ZIP CODE _____

Att 1, p33

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Thomas J. Schwarz, Esquire
Skadden, Arps, Slate, Meagher
and Flom
919 Third Avenue
New York, New York 10022

Re: MUR 1531
Douglas Schoen
Friends of Douglas Schoen
Queens Greater Improvement
Association, Inc.

Dear Mr. Schwarz:

The Federal Election Commission has reviewed the allegations of your complaint dated February 25, 1983, and determined that on the basis of the information provided in your complaint, and information provided by the Respondents, it would take no action on the issue whether the Queens Greater Improvement Association, the Friends of Douglas Schoen, or Douglas Schoen violated 2 U.S.C. § 441b(a). The Commission also determined there was no reason to believe the Friends of Douglas Schoen or Douglas Schoen violated 2 U.S.C. § 441a(f).

Accordingly, the Commission has decided to close the file in this matter. The Federal Election Campaign Act allows a complainant to seek judicial review of the Commission's dismissal of this section. See 2 U.S.C. § 437g(a) (8).

Should additional information come to your attention which you believe establishes a violation of the Act, you may file a complaint pursuant to the requirements set forth in 2 U.S.C. § 437g(a) (1) and 11 C.F.R. § 111.4.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Attachment 2

83040395024

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Fred Taylor Isguith, Esquire
Wolf Haldenstein Adler
Freeman & Herz
270 Madison Avenue
New York, New York 10016

Re: MUR 1531
Douglas Schoen
Friends of Douglas Schoen
Queens Greater Improvement
Association, Inc.

Dear Mr. Isguith:

On March 3, 1983, the Commission notified you of a complaint alleging that your clients had violated certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1983, determined that on the basis of the information in the complaint and information provided by you, that it would take no action on the issue whether the Queens Greater Improvement Association, Inc. violated 2 U.S.C. § 441b(a) by making corporate contributions to the Friends of Douglas Schoen or whether the Douglas Schoen and Friends of Douglas Schoen violated that section by accepting corporate contributions from the Queens Greater Improvement Association, Inc. The Commission also determined there was no reason to believe the Friends of Douglas Schoen or Douglas Schoen violated 2 U.S.C. § 441a(f) by knowingly accepting contributions from persons in excess of the limitations. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Attachment 3

8304039502

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES STEELE
FROM: MARJORIE W. EMMONS/JODY C. RANSOM *JCR*
DATE: MAY 3, 1983
SUBJECT: MUR 1531 - First General Counsel's Report
dated April 29, 1983

The above-named document was circulated to the Commission on a 24 hour no-objection basis at 11:00, May 2, 1983.

There were no objections to the First General Counsel's Report at the time of the deadline.

83040395026

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM

TO: Office of the Commission Secretary
FROM: Office of General Counsel
DATE: April 29, 1983
SUBJECT: MUR 1531 - First GC Report

The attached is submitted as an Agenda document
for the Commission Meeting of _____
Open Session _____
Closed Session _____

CIRCULATIONS

DISTRIBUTION

48 Hour Tally Vote []
Sensitive []
Non-Sensitive []
24 Hour No Objection
Sensitive
Non-Sensitive []
Information []
Sensitive []
Non-Sensitive []
Other []

Compliance
Audit Matters []
Litigation []
Closed MUR Letters []
Status Sheets []
Advisory Opinions []
Other (see distribution below) []

33040395027

SENSITIVE

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

RECEIVED
OFFICE OF THE
MISSISSIPPI SECRETARY

FIRST GENERAL COUNSEL'S REPORT

83 APR 29 P 5: 03

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION 4/29/83

MUR # 1531
DATE COMPLAINT RECEIVED
BY OGC 3/1/83
DATE OF NOTIFICATION TO
RESPONDENT 3/3/83
STAFF MEMBER Mims

COMPLAINANT'S NAME: Jedd Moskowitz
RESPONDENTS' NAMES: The Friends of Douglas Schoen
Queens Greater Improvement Association, Inc.
Douglas Schoen
RELEVANT STATUTE: 2 U.S.C. §§ 441a(a), 441b(a) and 441a(f)
INTERNAL REPORTS CHECKED: All 1981-1983 through March 22, 1983
FEDERAL AGENCIES CHECKED: None

Summary of Allegations

The Office of the General Counsel received a complaint on March 1, 1983, which alleged that the Queens Greater Improvement Association, Inc., (the Association) made corporate contributions to the Friends of Douglas Schoen, (the campaign), 2 U.S.C. § 441b(a). In addition, the complaint set forth allegations that the campaign received excessive contributions from certain individuals during the 1983 special election held to fill the vacancy created by Congressman Rosenthal's death.

The complainant, by letter dated March 10, 1983, expressed the desire to withdraw his complaint. This Office notified the complainant, by letter dated March 29, 1983, that his request

833040395018

would not prevent the Commission from taking appropriate action under the statute. The respondent requested an extension of time in which to respond to the complaint after learning that the withdrawal of a complaint does not preclude the Commission from investigating a charge. The request was granted by this Office on March 24, 1983.

On March 29, 1983, we received a response which has been analyzed by this office. A General Counsel's Report should be circulated to the Commission within one week.

April 29, 1983
Date

Charles N. Steele
General Counsel

By:

Kenneth A. Gross
Associate General Counsel

83040395029

20584

BCC# 9840

WOLF HALDENSTEIN ADLER FREEMAN & HERZ
270 MADISON AVENUE
NEW YORK, N.Y. 10016
212-689-5300

THEODORE W. ADLER
JOHN L. FREEMAN
JOHN W. HERZ
EDGAR J. NATHAN 3RD
CHARLES H. BALLER
DAVID A. RUTTENBERG
PETER L. KLAUSNER*
DANIEL W. KRASNER
FRED T. ISQUITH
ROBERT L. DAVIDSON

JEFFREY G. SMITH
BARBARA BLOCK BROWN
ADELINE P. MALONE
WILLIAM A. LOEB
RICHARD H. REA
MARK M. ROTTENBERG

*ADMITTED N.Y. & FLA.

EDWARD R. PECKERMAN, JR.
LEO ROSEN
DONALD M. LANDIS
OF COUNSEL
CABLE ADDRESS
WOHALDEN
TELEX
421151
TELECOPIER
212-686-0114
250 ROYAL PALM WAY
PALM BEACH, FLORIDA 33480
305-832-2884

March 29, 1983

Federal Election Commission
1325 K Street, N.W.
Washington, D.C.
Attention: Stephen Mims

Re: The Friends of Douglas Schoen
Committee - MUR 1531

Gentlemen:

We represent The Friends of Douglas Schoen Committee (the "Committee"), The Greater Queens Improvement Association, Inc. ("Queens Improvement") and Douglas Schoen, respondents with respect to the above referenced complaint.

On behalf of the respondents, we respectfully submit for your consideration an answer to the complaint and a memorandum demonstrating why the complaint is without merit.

In addition, the respondents respectfully submit the following exhibits.

1. Bulk mail permits beginning in May, 1981 for mailings in connection with the activities of Queens Improvement.
2. Copies of several pieces of literature produced by Queens Improvement.
3. Several articles concerning Queens Improvement and the work of the Subway Alliance which appeared in newspapers.
4. A letter from Anagraphics which did the work in November and December, 1982 on the piece of literature which is the subject of the complaint as well as Anagraphics' invoice dated 12/29/82.

If you have any questions or I could be of any further assistance please do not hesitate to call me.

Very truly yours,

Fred Taylor Isquith

000040595030

Enc

Federal Election Commission

-----X
JEDD MOSKOWITZ,
Petitioner,
-against-
THE FRIENDS OF DOUGLAS SCHOEN,
GREATER QUEENS IMPROVEMENT
ASSOCIATION, INC. and
DOUGLAS SCHOEN,
Respondents.
-----X

ANSWER TO COMPLAINT

MUR 1531

Respondents, by their attorneys, answer the complaint herein as follows:

1. Deny knowledge or information sufficient to form a belief as to the truth of the allegations contained in paragraph 1 of the complaint and allege that the complaint is without merit and was motivated by political considerations and to divert the attention of the Federal Election Commission ("FEC") from the prior complaint submitted with respect to the campaign of Gary Ackerman for whom the petitioner served as a staff member while Mr. Ackerman was a State Senator, worked for him on the campaign at the time the complaint was filed and continues to work for Mr. Ackerman now that Mr. Ackerman is a member of the U.S. House of Representatives.

2. Deny the substantive allegations of paragraph 2 of the complaint including that there is any basis for the complaint, that The Friends of Douglas Schoen Committee (the "Committee") has ever accepted illegal corporate contributions or that it accepted excessive contributions.

0304039501

3. Admits the allegations contained in paragraph 3 of the complaint except allege that on September 20, 1981 the Committtee filed its statement of organization (which was misdated October 19, 1981).

4. The allegations contained in paragraph 4 of the complaint are denied as written. Respondents respectfully refer to the Charter of The Greater Queens Improvement Association, Inc., ("Queens Improvement") as describing the purposes of Queens Improvement, which at all times Queens Improvement followed, its address and incorporators.

5. Deny the allegations contained in paragraphs 5 and 6 of the complaint, except admit that Congressman Rosenthal died on January 4, 1983 and that on November 9, 1982, as part of its continued activities and as one of several bulk mail permits it had obtained since its organization, Queens Improvement obtained a bulk mail permit for purposes of a mailing literature and notices of meeting including, inter alia, literature concerning social security and its impact on senior citizens in Queens.

6. Deny the allegations contained in paragraph 7 of the complaint, and specifically state that no labels or "computer lists" were obtained by the campaign from Queens Improvement or were paid for by Queens Improvement and further admit that after Congressman Rosenthal's death Mr. Schoen commenced his candidacy to fill the vacancy and specifically allege that the Schoen Committee paid the costs for all mailings in connection with the campaign of Mr. Schoen to seek federal office and that all disbursements are listed on the reports of the Committee.

33040395032

7. Deny the allegations contained in paragraphs 8 and 9 of the complaint except admit that Helen Bergholz is related to Pennie Bergholz and lives at the same address.

8. Deny the allegations contained in paragraph 10 of the complaint, except admit that in 1981 the Committee accepted contributions for a contemplated primary election campaign in 1982 and, thereafter, in July 1982, after the congressional district lines were modified in light of the 1980 census figures Mr. Schoen determined not to seek election in 1982. After January 4, 1982, following Congressman Rosenthal death, nearly four months after the 1982 primary, Mr. Schoen decided to seek the Democratic Party nomination for the vacant seat which was handed to Mr. Ackerman by the Queens Democratic Organization at a "caucus" held on January 26, 1983.

WHEREFORE, Respondents respectfully request that the complaint be dismissed as without merit.

Dated: March 4, 1983

Wolf Haldenstein Adler
Freeman & Herz

By:

Attorneys for Respondents
270 Madison Avenue
New York, New York 10016
(212) 689-5300

83040395013

The Friends of Douglas Schoen
Committee

By:

270 Madison Avenue
New York, New York 10016
(212) 689-5300

Greater Queens Improvement
Association, Inc.

By:

20 Continental Avenue
Queens, New York
(212) 54--6955

Douglas Schoen
20 Continental Avenue
Queens, New York
(212) 544-6955

83040395034

FEDERAL ELECTION COMMISSION

-----x

JEDD MOSKOWITZ,

MUR 1531

Petitioner,

-against-

THE FRIENDS OF DOUGLAS SCHOEN,
GREATER QUEENS IMPROVEMENT
ASSOCIATION, INC. and
DOUGLAS SCHOEN,

Respondents.

-----x

MEMORANDUM OF RESPONDENTS
REGARDING THE COMPLAINT OF
JEDD MOSKOWITZ

63040395033

Federal Election Commission

-----X
JEDD MOSKOWITZ, :
 :
 Petitioner, : MUR 1531
 :
 -against- :
 :
 THE FRIENDS OF DOUGLAS SCHOEN, :
 GREATER QUEENS IMPROVEMENT :
 ASSOCIATION, INC. and :
 DOUGLAS SCHOEN, :
 :
 Respondents. :
-----X

MEMORANDUM OF RESPONDENTS REGARDING
THE COMPLAINT OF JEDD MOSKOWITZ

Procedural Status of Matter

On January 21, 1983, Governor Cuomo proclaimed a Special Election to be held on March 1, 1983, to fill a vacancy for the United States House of Representatives for the 7th Congressional District, Queens, New York, caused by the death of Congressman Benjamin Rosenthal.

After the pre-election federal election law reports were filed, on February 21, 1983, Douglas Schoen, an independent candidate, filed a complaint with the Federal Election Commission (the "FEC") concerning the financing of the campaign of Gary Ackerman, the nominee of the Democratic Party.

In response to Mr. Schoen's complaint, a member of Mr. Ackerman's staff, Jedd Moskowitz, signed a complaint against the Schoen campaign. Mr. Moskowitz is currently employed as a congressional staff member. Essentially, the complaint charges that literature of a separate civic organization, which literature was conceived and completed prior to Congressman

83040395036

Rosenthal's death, should be attributed to campaign activities of Mr. Schoen occurring after Congressman's Rosenthal's death and that contributions made over a year before his death should be considered for a campaign made possible only by the vacancy caused by his demise.

Mr. Ackerman prevailed in the Special Election.

After the campaign it was proposed by the Ackerman campaign that Mr. Ackerman would withdraw his complaint against the Schoen campaign if Mr. Schoen would withdraw his complaint regarding the Ackerman campaign. Mr. Schoen agreed to this proposal and, on March 10, 1983, by letter of Mr. Ackerman's attorneys, the complaints were withdrawn.

On March 14, 1983, in a telephone conversation with an FEC staff member, counsel for respondents were advised that the withdrawal of the complaints did not necessarily terminate the investigatory power of the FEC and that the staff might recommend action regarding the respective campaigns. Respondents thereupon requested and received an adjournment to respond to the complaint until March 31, 1983.

This memorandum along with the accompanying exhibits is respectfully submitted by Respondents in accordance with 11 C.F.R. §111.6 to set forth their position with respect to the complaint and demonstrate that it is without merit. We request that the complaint be dismissed and that the staff recommend that no action be taken with regard to the complaint.

8304039537

Background Facts

In June, 1979, Mr. Schoen completed his formal education by graduating from Harvard Law School and returned to New York City to open a public opinion polling business. He established his residence in Forest Hills, Queens. In November, 1980, he helped found the Queens Subway Alliance. By June, 1981, the Alliance had 7500 members.

In order to obtain protection for the Alliance's activities and conduct other civic projects, the Greater Queens Improvement Association, Inc. ("Queens Improvement") was formed in December, 1980.

From its inception, and as a continuation of the activities of the Alliance, Queens Improvement has been involved in civic activities of concern to Queens residents, and particularly senior citizens, such as subway improvement, crime protection and social security. Its efforts have received favorable comment in the local press and City wide including the newspaper of which Mr. Ackerman's owns a majority interest. A few of these articles are submitted with this memorandum.

During 1981, Greater Queens sponsored three forums on subway safety and crime. Two of these forums featured Richard Ravitch, chairman of the MTA, and Donald Manes, the Queens Borough President and head of the Queens Democratic Party organization. The third forum involved three representatives of the MTA, the Transit Police and the regular New York City Police Department.

33040395018

In addition, in order to publicize these forums, and advise the public of its views, beginning in Spring 1981, Queens Improvement began to make extensive mailings and literature distributions. Copies of the bulk rate permits and checks for postage have been submitted with this memorandum.

Queens Improvement devoted a great deal of attention to the concerns of senior citizens and throughout 1981 and 1982 concentrated on the subway half fare program, crime directed at older people and the crisis in social security and the impending report by the special bi-partisan commission on social security.

During the Fall of 1982, forums on mass transit and crime were held and mailings and literature distributed. Residents who were unable to attend were given the opportunity to send their comments back to Queens Improvement by return mail.

Members of the organization expressed dismay at possible social security cuts. Based on those concerns, in November 1982, nearly two months before the Governor's call for a Special Election (and over a month before Congressman Rosenthal's death) a mailing on social security was initiated.

It is that mailing which serves as the basis of the complaint. Yet the activities of Queens Improvement in the Fall of 1982 were merely a continuation of over 2 years work of Greater Queens (and before its incorporation, the Alliance). These activities were independent of the political activities of Mr. Schoen as a candidate for Congress.*

* The Alliance has more members than the number of votes which Mr. Schoen received in the Special Election.

83040395059

Mr. Schoen's interest in representing Queens in Congress stemmed from the same motives of civic concern which led him to devote so much energy to non-political activities such as the work of the Alliance and Queens Improvement. But his campaign activities were kept strictly separate from those organizations. At no time, were any activities, mailings, literature, labels or other campaign related expenses paid for by Queens Improvement.

Sometime in mid-1981, Mr. Schoen decided to explore the possibilities of running for Congress in the Democratic Party primary in 1982. In Fall, 1981, Mr. Schoen decided to make an attempt to run. On September 20, 1981, Mr. Schoen filed a Statement of Candidacy and The Friends of Douglas Schoen Committee ("the Committee") filed a statement of organization filed (which was misdated October 19, 1981).

In accordance with the requirements of the federal election law, the Committee filed reports of its activities.

At the end of January 1982, Mr. Schoen filed his personal financial statement.

In 1981 the preliminary reports of the 1980 census disclosed a radical decline in the population of New York City and Queens, resulting in the loss of three seats in Congress. Congressional district lines were to be drastically modified.

Until the new district lines were determined, Mr. Schoen could not know which district might be included in Forest Hills or begin serious organizing efforts.

Nevertheless, since Mr. Schoen believed that it was

83040395040

probable that he would mount an active campaign in the September, 1982, Democratic Primary, in late winter and early spring 1982 he began to organize and continued to solicit contributions toward that election.

It was predictable that redistricting would be controversial.* What was unpredictable was that there would be no final decision as to redistricting until July, 1982.

The redistricting resulted in a new reality:

1. Congressman Rosenthal was to represent most of Forest Hills which previously he had not represented. Mr. Schoen had no reason to challenge Congressman Rosenthal whose record he regarded as impeccable; and

2. The drastic change in the district represented by the Congressman than representing Forest Hills reduced significantly the chances of mounting a successful campaign; and

Accordingly, while remaining a "candidate" under the federal election law, in July, 1982, Mr. Schoen determined not to seek office in the 1982 election but that the Committee would remain operative. The Committee so advised the FEC and the House of Representatives so that the requirement of filing pre-election reports would be relieved. No objection was received. (A year end report was filed.)

* In 1981 the primary and election for New York City Council members were enjoined because of redistricting controversies. As of today, no election has been held for the councilmembers-at-large who have continued to occupy their positions since 1978, although their terms expired at the end of 1981.

33040395041

No campaign activities were conducted by the Committee or Mr. Schoen from July, 1982 until after Congressman Rosenthal's death. No contributions were solicited or received. No disbursements were made.

In November 1982, Congressman Rosenthal won overwhelming reelection. Throughout his campaign, and until he died, Congressman Rosenthal denied that he was terminally ill and said that he would serve out his next term.

Mr. Schoen did not have knowledge to the contrary. He never met Mr. Rosenthal, he was never in Congressman Rosenthal's office, he never spoke to any person on Congressman Rosenthal's staff, he was not privy to the condition of his health. Mr. Schoen had no foreknowledge of Congressman Rosenthal's death.

After Congressman Rosenthal's death, Mr. Schoen decided to seek the vacant seat and attempt to gain the Democratic Party nomination at the caucus of District Leaders. All expenses for the campaign were paid for by the Committee, which received no support from Queens Improvement.

On January 21, 1983, Governor Cuomo issued his declaration establishing a Special Election for March 1, 1983.

On January 26, 1983, the Queens Democratic Party organization held its caucus and nominated Mr. Ackerman as its nominee to fill the vacant congressional seat.

On February 2, 1983, Mr. Schoen filed petitions permitting his name to appear on the ballot as an independent candidate.

83040395012

On March 1, 1983, Mr. Ackerman was overwhelming elected to Congress.

Based on these facts, we believe that the complaint should be dismissed.

THE COMMITTEE HAS NOT ACCEPTED
IMPROPER CORPORATE CONTRIBUTIONS

In complaining that the campaign accepted corporate contributions from Queens Improvement (or that Queens Improvement made improper corporate expenditures), the complaint is clearly arguing that (1) Mr. Schoen had foreknowledge of the time and circumstances of Congressman Rosenthal's death; (2) Mr. Schoen had foreknowledge of the time and circumstances of the Governor's declaration of a Special Election; and (3) that Queens Improvement in carrying out its purposes in the Fall of 1982 did so for the purpose of aiding a campaign which could occur only after the death of the incumbent and the declaration of a Special Election.

Mr. Schoen had no knowledge different from that evidenced by Congressman Rosenthal's public statements. In fact, Mr. Schoen never met Congressman Rosenthal, was never in his office, never spoke to any member of his staff, and certainly was not privy to the condition of his health.

The activities of Queens Improvement in the Fall of 1982, were a continuation of civic activities going back to 1980. The mailing on which the complaint is based was part and parcel of its work and the concerns of its members about the social security crisis. The mailing was initiated, conceived, printed and the mailing labels obtained weeks before Congressman

3
4
3
9
5
0
4
3
0
4
0
3
3
0
3

Rosenthal's death. All expenses for the mailing, as its other activities, were paid for by Queens Improvement.

All mailings done by the campaign were done after the Governor's declaration of a Special Election and were paid for by the Committee. No materials, including mailing labels, were obtained from, or paid for by, Queens Improvement.

In short, the facts do not support the charges.

THE COMMITTEE HAS NOT ACCEPTED
EXCESS CONTRIBUTIONS FROM OTHER
CONTRIBUTORS

The complaint complains of four instances of alleged "excessive" contributions by individual contributors.

Again, the premise of the complaint is flawed - it argues that contributions made in the Fall of 1981 when Mr. Schoen was seeking actively nomination of the Democratic Party for Congress in 1982 should be attributed to the unforeseeable Special Election in March, 1983.

Under 11 CPLR §110.1 a individual may contribute up to \$1,000.00 to a candidate for an "election". An "election" includes, inter alia, separately a general election, primary election, caucus or convention and special election (11 CPR §100.2). For the purposes of determining contributions "an election cycle shall begin the first day following the previous general election for the office which the candidate seeks." (Thus, the pertinent "election cycles" for the Democratic Party nomination for the House of Representatives begin in November, 1980 and November, 1982, respectively.)

In the Fall of 1981, the Committee accepted

83040395014

contributions for the September, 1982 primary election and November 1982 general election. In July, 1982, Mr. Schoen decided not to seek that nomination.

When Congressman Rosenthal died, and Mr. Schoen decided to attempt to fill the vacancy by first seeking the Democratic Party nomination at the caucus and then election in the Special Election, he received contributions for those purposes. That is the sum and substance of the four specifications of the complaint.

What is more, an explanation of those contributions demonstrates that they are far below the maximum that could have been contributed:

a) Selig Zises in 1981, contributed \$1,000.00 toward the 1982 primary, and in February, 1983, \$1,000.00 toward the Democratic caucus - a total of \$2,000.00. He could have contributed up to \$4,000.00 (the 1982 primary and general election and the 1983 caucus and special election);

(b) Jay and Susan Zises contributed \$2,000.00. \$1,000.00 in 1981 toward the 1982 primary and \$1,000.00 in January 1983 for the Democratic caucus. They could have contributed \$8,000.00.

(c) Andrew Schoen, in 1981 contributed \$1,000.00 toward the 1982 primary and in January, 1983, \$1,000.00 toward the Democratic caucus.

(d) Murray Cohen of Island Spun, Inc. and Murray Cohen of Roseman Colin are two different people.

83304039501E

Conclusion

We believe that the complaint is without substance and was filed only for political purposes.

We respectfully request that the Commission take no action.

Dated: March 19, 1983

Respectfully submitted,

Wolf Haldenstein Adler
Freeman & Herz

By:

Attorneys for the Respondents
270 Madison Avenue
New York, New York 10016
(212) 689-5300

OF COUNSEL:

Fred Taylor Isquith

By executing this memorandum, the undersigned represent that the facts set forth therein are true to the best of their knowledge, information and belief.

The Friends of Douglas Schoen
Committee

By:

Greater Queens Improvement
Association, Inc.

By:

Douglas Schoen

83040395046

POST OFFICE FL	STATION 11375	\$ 4.84	No. 34
AMOUNT (To be written) FOUR DOLLAR $\frac{84}{100}$		DOLLARS	
FOR BULK MAILING	AIC 052	POSTMASTER (By)	
Received from: (Show address only when receipt is mailed) Greater Queens Improvement Assoc 20 Continental Ave Flt. NY 11375			
 PERMIT NO. 113 342
PS Form Nov. 1979 3544		POST OFFICE RECEIPT FOR MONEY	Original

POST OFFICE FL 11375	STATION 11375	\$ 40.00	No. 14
AMOUNT (To be written) Forty		DOLLARS	
FOR Bulk Fee	AIC 138	POSTMASTER (By) OK	
Received from: (Show address only when receipt is mailed) Greater Improvement 20 Continental Forest Hills NY 11375			DATE 5/12/81 PERMIT NO. 6342
PS Form Nov. 1979 3544		POST OFFICE RECEIPT FOR MONEY	Original

POST OFFICE FL 11375	STATION 11355	\$ 40.00	No. 81
AMOUNT (To be written) Forty dollars		DOLLARS	
FOR Bulk fee - 1982	AIC 138	POSTMASTER (By) OK	
Received from: (Show address only when receipt is mailed) Greater Queens Improvement Assoc.			DATE 5/12/81 PERMIT NO. 6342
PS Form Nov. 1979 3544		POST OFFICE RECEIPT FOR MONEY	Original

83040395047

33040595018

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".		PERMIT NO. 6342	
POST OFFICE Forest Hills		DATE 5/22/81		RECEIPT NO. 1987	
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate.		<input checked="" type="checkbox"/> 3rd-Circulars and other printed matter.		<input type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.	
<input checked="" type="checkbox"/> 3rd-Merchandise less than 16 ozs.		RCA Offices:		NUMBER OF SACKS TRAYS OTHER CONTAINERS 2	
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Greater Queens Improvement Association 20 Continental Ave Forest Hills NY 11375		TELEPHONE NO. 544-0955		Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-canceled Stamps <input type="checkbox"/> Meter Stamps	
<input type="checkbox"/> Check if non-profit under 134.5, PSM		Number of pieces in mailing: 242		Weight of a single piece: 28 028 ozs.	
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		Postage chargeable per piece: 10.4		.9411	
<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.		PRESORT DISCOUNT IF APPLICABLE 242 pieces at 10.4 discount			
Mailer (other than authorized nonprofit organization) must check here whether his total mailings made at bulk third-class rates at all post offices, under any name or permit, for the current calendar year, exceed 250,000 pieces. <input type="checkbox"/> YES <input checked="" type="checkbox"/> NO					
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred) Laurie Schneider					TELEPHONE NO.

PS Form 3602-PC May 1977

FOR ZONE RATED MAIL USE PS FORM 3605

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".		PERMIT NO. 6342	
POST OFFICE Forest Hills NY 11375		DATE 8/2/81		RECEIPT NO.	
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate.		<input type="checkbox"/> 3rd-Circulars and other printed matter.		<input checked="" type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.	
<input checked="" type="checkbox"/> 3rd-Merchandise less than 16 ozs.		RCA Offices:		NUMBER OF SACKS TRAYS OTHER CONTAINERS 2	
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Queens Subway Riders 20 Continental Ave Forest Hills 11375		TELEPHONE NO. 544-6053		Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-canceled Stamps <input type="checkbox"/> Meter Stamps	
<input type="checkbox"/> Check if non-profit under 134.5, PSM		Number of pieces in mailing: 1031		Weight of a single piece: 1873 ozs.	
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		Postage chargeable per piece: 10.4		(20.62)	
<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.		PRESORT DISCOUNT IF APPLICABLE _____ pieces at _____ discount			
Mailer (other than authorized nonprofit organization) must check here whether his total mailings made at bulk third-class rates at all post offices, under any name or permit, for the current calendar year, exceed 250,000 pieces. <input type="checkbox"/> YES <input type="checkbox"/> NO					
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred) Laurie Schneider					TELEPHONE NO.

FOR ZONE RATED MAIL USE PS FORM 3602-PC

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter or indelible pencil. Prepare in duplicate if receipt required. Check for instructions from your postmaster in box labelled "RCA Offices".			PERMIT NO. 6342		
POST OFFICE Flushing NY 11351		DATE 8/7/1951	RECEIPT NO.	SACKS 1	TRAYS	OTHER CONTAINERS	
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate.		<input type="checkbox"/> 3rd-Circulars and other printed matter. <input checked="" type="checkbox"/> 3rd-Merchandise less than 16 ozs.		<input checked="" type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		RCA Offices:	
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Queens Subway Riders Alliance 20 Cont. Ave. Forest Hills 11375 NY		TELEPHONE NO. 544-6455	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-cancelled Stamps <input type="checkbox"/> Meter Stamps		Number of pieces in mailing: 372 Weight of a single piece: 1873 ozs.		Postage chargeable per piece: 10.4¢
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.					
PRESORT DISCOUNT IF APPLICABLE							
PRESORTED PIECES		NO. PIECES	AT	AMOUNT \$			
RESIDUAL PIECES		NO. PIECES	AMT DUE (Residual Pieces if full postage is not paid)	\$			
* The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 1345, PSM; and (2) Only the mailer's matter is being mailed; and (3) This is not a cooperative mailing with other persons or organizations that are not entitled to special bulk mailing privileges; and (4) This mailing has not been undertaken by the mailer on behalf of or produced for another person or organization that is not entitled to special bulk mailing privileges.							
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred) Y. Kouris						TELEPHONE NO.	
S Form 3602-PC Oct 1978		Warning: Entry of false, fictitious or fraudulent statements or representations hereon punishable by fine up to \$10,000 or imprisonment up to 5 years, or both (18 USC 1001).					

83040395049

FOR ZONE RATED MAIL USE PS FORM 3602-PC

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter or indelible pencil. Prepare in duplicate if receipt required. Check for instructions from your postmaster in box labelled "RCA Offices".			PERMIT NO. 6342		
POST OFFICE Flushing NY 11351		DATE 8/7/51	RECEIPT NO.	SACKS 1	TRAYS	OTHER CONTAINERS	
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate.		<input type="checkbox"/> 3rd-Circulars and other printed matter. <input type="checkbox"/> 3rd-Merchandise less than 16 ozs.		<input type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		RCA Offices:	
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Queens Subway Riders Alliance 20 Cont. Ave. Forest Hills 11375 NY		TELEPHONE NO. 544-6455	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-cancelled Stamps <input type="checkbox"/> Meter Stamps		Number of pieces in mailing: 208 Weight of a single piece: 1873 ozs.		Postage chargeable per piece: 8.8¢
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.					
PRESORT DISCOUNT IF APPLICABLE							
PRESORTED PIECES		NO. PIECES	AT	AMOUNT \$			
RESIDUAL PIECES		NO. PIECES	AMT DUE (Residual Pieces if full postage is not paid)	\$			
* The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 1345, PSM; and (2) Only the mailer's matter is being mailed; and (3) This is not a cooperative mailing with other persons or organizations that are not entitled to special bulk mailing privileges; and (4) This mailing has not been undertaken by the mailer on behalf of or produced for another person or organization that is not entitled to special bulk mailing privileges.							
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred) Yousif B. ...						TELEPHONE NO.	
S Form 3602-PC Oct 1978		Warning: Entry of false, fictitious or fraudulent statements or representations hereon punishable by fine up to \$10,000 or imprisonment up to 5 years, or both (18 USC 1001).					

FOR ZONE RATE MAIL PERMIT FORM 3605

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".			PERMIT NO. 6342	
POST OFFICE Flushing NY 11351		DATE 8/7/81	RECEIPT NO.	SACKS 1	TRAYS	OTHER CONTAINERS
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate.		<input type="checkbox"/> 3rd-Circulars and other printed matter.		<input checked="" type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		
<input checked="" type="checkbox"/> 3rd-Merchandise less than 16 ozs.		RCA Offices:				
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Queen Subway Riders Alliance 20 Cort. Ave Forest Hills 11375		TELEPHONE NO. 544-6455	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-canceled Stamps		<input type="checkbox"/> Meter Stamps	
<input type="checkbox"/> Check if non-profit under 134.5, PSM*		Number of pieces in mailing: 211	Weight of a single piece: 1673 ozs.			
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.				
PRESORT DISCOUNT IF APPLICABLE						
PRESORTED PIECES		NO. PIECES	AT	AMOUNT \$		
RESIDUAL PIECES		NO. PIECES	AMT DUE (Residual Pieces X 2¢ if full postage is not affixed)		\$	
<p>* The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 134.57, PSM; and (2) Only the mailer's matter is being mailed; and (3) This is not a cooperative mailing with other persons or organizations that are not entitled to special bulk mailing privileges; and (4) This mailing has not been undertaken by the mailer on behalf of or produced for another person or organization that is not entitled to special bulk mailing privileges.</p>						
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred)
					TELEPHONE NO.	

PS Form Oct 1978 3602-PC

Willful Entry of false, fictitious or fraudulent statements or representations hereon punishable by fine up to \$10,000 or imprisonment up to 5 years, or both (18 USC 1001).

83040395055

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".			PERMIT NO. 6342	
POST OFFICE Forest Hills		DATE 5/14/81	RECEIPT NO.	SACKS	TRAYS	OTHER CONTAINERS
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate.		<input checked="" type="checkbox"/> 3rd-Circulars and other printed matter.		<input type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		
<input type="checkbox"/> 3rd-Merchandise less than 16 ozs.		RCA Offices:				
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Creston Queens Improvement Association 20 Continental Ave Forest Hills, NY 11375		TELEPHONE NO. 544-6455	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-canceled Stamps		<input type="checkbox"/> Meter Stamps	
<input type="checkbox"/> Check if non-profit under 134.5, PSM		Number of pieces in mailing: 259	Weight of a single piece: 022			
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.				
PRESORT DISCOUNT IF APPLICABLE						
_____ pieces at _____ & discount						
Mailer (other than authorized nonprofit organization) must check here whether his total mailings made at bulk third-class rates at all post offices, under any name or permit, for the current calendar year, exceed 250,000 pieces.						<input type="checkbox"/> YES <input type="checkbox"/> NO
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred)
					TELEPHONE NO. 544-6455	

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".			PERMIT NO. 6342	
POST OFFICE Forest Hills NY 11375		DATE 8/17/81	RECEIPT NO.	NUMBER OF SACKS 1	TRAYS	OTHER CONTAINERS
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate.		<input type="checkbox"/> 3rd-Circulars and other printed matter.		<input checked="" type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		
		<input checked="" type="checkbox"/> 3rd-Merchandise less than 16 ozs.		RCA Offices:		
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Amesbury Kyles Alliance 26 Continental Ave Forest Hills, NY 11375		TELEPHONE NO. 544-6455	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-canceled Stamps <input type="checkbox"/> Meter Stamps		Number of pieces in mailing: 452 Weight of a single piece: .1873 ozs.	
<input type="checkbox"/> Check if non-profit under 134.5, PSM		Postage chargeable per piece: 8.8 190				
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.				
		PRESORT DISCOUNT IF APPLICABLE
 _____ pieces at _____ & discount				
Mailer (other than authorized nonprofit organization) must check here whether his total mailings made at bulk third-class rates at all post offices, under any name or permit, for the current calendar year, exceed 250,000 pieces. <input type="checkbox"/> YES <input type="checkbox"/> NO						
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred) Thomas Schneider						TELEPHONE NO.

PS Form
May 1977 3602-PC

FOR ZONE RATED MAIL USE PS FORM 3605

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".			PERMIT NO. 6342	
POST OFFICE Forest Hills 11375		DATE 8/17/81	RECEIPT NO.	NUMBER OF SACKS 1	TRAYS	OTHER CONTAINERS
<input type="checkbox"/> 1st-Letters, written matter, post cards, at presort discount rate.		<input type="checkbox"/> 3rd-Circulars and other printed matter.		<input checked="" type="checkbox"/> 3rd-Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		
		<input checked="" type="checkbox"/> 3rd-Merchandise less than 16 ozs.		RCA Offices:		
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Amesbury Kyles Alliance 26 Continental Ave Forest Hills		TELEPHONE NO. 544-6455	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-canceled Stamps <input type="checkbox"/> Meter Stamps		Number of pieces in mailing: 713 Weight of a single piece: .1873 ozs.	
<input type="checkbox"/> Check if non-profit under 134.5, PSM		Postage chargeable per piece: 8.8 294		<input checked="" type="checkbox"/> 21.26		
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder)		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.				
		PRESORT DISCOUNT IF APPLICABLE
 _____ pieces at _____ & discount				
Mailer (other than authorized nonprofit organization) must check here whether his total mailings made at bulk third-class rates at all post offices, under any name or permit, for the current calendar year, exceed 250,000 pieces. <input type="checkbox"/> YES <input type="checkbox"/> NO						
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred) Thomas Schneider						TELEPHONE NO.

33040395051

FOR ZONE RATED MAIL USE PS FORM 3605.

U.S. POSTAL SERVICE STATEMENT OF MAILING BULK RATES		MAILER: Complete all items by typewriter, pen or indelible pencil. Prepare in duplicate if receipt is desired. Check for instructions from your postmaster regarding box labelled "RCA Offices".			PERMIT NO. 6342 NUMBER OF	
POST OFFICE FOREST HILLS NV 11575		DATE 4/21/82	RECEIPT NO.	BAGS 1	TRAYS	OTHER CONTAINERS
<input type="checkbox"/> 1st—Letters, written matter, post cards, at presort discount rate.		<input checked="" type="checkbox"/> 3rd—Circulars and other printed matter.		<input type="checkbox"/> 3rd—Books or catalogs of 24 pages or more, seeds, etc., less than 16 ozs.		RCA Offices:
NAME AND ADDRESS OF PERMIT HOLDER (Include ZIP Code) Great Plains Improvement Soc 300 Central Ave Forest Hills NV 11575		TELEPHONE NO. 574-1515	Postage is being paid by: (Check one) <input checked="" type="checkbox"/> Pre-canceled Stamps <input type="checkbox"/> Meter Stamps		Number of pieces in mailing: 213 Weight of a single piece: .5000 ozs. Postage chargeable per piece: 10.9	
<input type="checkbox"/> Check if non-profit under P.S. PSM		<input type="checkbox"/> CHECK HERE, if mailing is not eligible for discount and mailer elects to pay the full rate.				
NAME AND ADDRESS OF INDIVIDUAL OR ORGANIZATION FOR WHICH MAILING IS PREPARED (If other than permit holder) Great Plains Improvement Soc 300 Central Ave Forest Hills NV 11575		PRESORT DISCOUNT IF APPLICABLE				
		PRESORTED PIECES	NO. PIECES	AT	AMOUNT \$	
		RESIDUAL PIECES	NO. PIECES	AMT DUE (Residual Pieces X 2¢ if full postage is not affixed) \$		
* The signature of a nonprofit mailer certifies that: (1) The mailing does not violate section 134.57, PSM; and (2) Only the mailer's matter is being mailed; and (3) This is not a cooperative mailing with other persons or organizations that are not entitled to special bulk mailing privileges; and (4) This mailing has not been undertaken by the mailer on behalf of or produced for another person or organization that is not entitled to special bulk mailing privileges.						
SIGNATURE OF PERMIT HOLDER OR AGENT (Both principal and agent are liable for any postage deficiency incurred) [Signature]					TELEPHONE NO. 574-1515	

PS Form Oct 1978 3602-PC

Willful Entry of false, fictitious or fraudulent statements or representations hereon punishable by fine up to \$10,000 or imprisonment up to 5 years, or both (18 USC 1001).

3304039503

anagraphics inc

104 WEST 29 STREET, NEW YORK, NY 10001/(212) 279-2370

March 24, 1983

Federal Election Commission

Re: The Friends of Douglas Schoen
Greater Queens Improvement
Association, Inc. and
Douglas Schoen.

To whom it may concern:

I am an employee of Anagraphics, Inc. which does typesetting and graphic design for printing. I am submitting this letter in connection with a complaint made to The Federal Election Commission involving literature on the issue of social security produced for The Greater Queens Improvement Association, Inc. ("Queens Improvement") in December, 1982.

Anagraphics has done graphic work for the Queens Improvement for the last three years. The social security piece was a continuation of our work for the Queens Improvement, and was first discussed with me sometime in November, 1982. It was part of a series of mailings which we were doing for Queens Improvement in connection with certain speak-outs and meetings involving senior citizens it was conducting.

The graphics for the literature were completed some time before Christmas, 1982, and the printing was done before New Year's and sent to the mailer, Coupon Service Corp. in New Jersey. I am unaware of any connection between the activities of Queens Improvement and of Mr. Schoen's campaign. I note that our work on the social security piece was started and completed before Congressman Rosenthal died and a Special Election became inevitable. At no time was the work we were doing for Queens Improvement discussed in connection with any campaign which Mr. Schoen might be waging.

John Linahan Jr.
Senior Art Director

33040395053

INVOICE

pd

anagraphics inc

104 W 29th Street, New York, N.Y. 10001 • 212/ 279-2370

33040395054

TO Douglas Schoen DATE 12/29/82
One Exchange Place JOB NO. 2047
Jersey City, N.J. 07302 INVOICE NO. 12-79
CLIENT P.O. NO. _____

DESCRIPTION	PRICE
Revise "Speakout" mailer - "Social Security Alert" Type and mechanicals.	\$ 128.00
Total	\$ 128.00

Queens Strap hangers • Go to Top

Wiener
Respondent

Their morning rush-hour ride took longer than usual yesterday as members of the Queens Subway Alliance met they had no complaints.

As usual in their home communities—Park, Jamaica and Forest Hills, Queens—there to LaGuardia Airport and meeting with U.S. Secretary of Transportation Drew Lewis.

Members of the commuter group, Douglas Schoen, said members had come to ask that the administration not make its proposed cuts in subsidies to the city's deteriorating transit system. Schoen handed Lewis petitions that contained close to 7,800 signatures of volunteers on subway platforms during the past several months.

Lewis appeared receptive to the petitions and told the commuters' plight, "I'm concerned as you are, but . . . we have to move away from mass transit. It is a basic philosophy of what our government plans to do."

Lewis said that by 1985, the current annual federal operating budget for the system is scheduled to be phased out and will be reduced to \$74 million.

The meeting was held in the office of Rep. John LeBoutillier (R-Bayside, Westbury), who was the sponsor of the bill. According to LeBoutillier, Michael Thomas, the Queens delegate, had agreed at Schoen's request to act as an intermediary between Lewis and the Queens group.

Most of the 20-minute informal meeting was the administration's philosophy that the system's operating needs are a major concern. He argued that remedies to city transportation problems must be on an area far larger than Queens. "Without the necessary money to fix our ailing transit system, we cannot find economic optimism will be to mention the consequences for the entire Northeast region," he said.

Schoen had offered as an illustration the impact that unabated deterioration on a local economy, and on national efforts as well. "What is the example, to put a new office building in the subway there is not running."

Lewis said that the city's subway system is the worst and most deteriorated in the country and the answer lay more in maintaining. From a federal perspective, building made more sense than in your system's labor negotiations management—no say in the entire operation." He added that in operating dollars, it will

Members of the Queens Subway Riders Alliance meet in Washington yesterday with Rep. John LeBoutillier, left, over proposed transit cuts. Delegates, from left, are Douglas Schoen, Laurie Schneider, Adele Shebes and Kenneth Jackson.

AP Photo

They Give D.C. Metro More Than a Token Nod

Washington—Adele Shebes thought, for a moment, that she had seen a rainbow in the subway station.

The Forest Hills woman, stepping off the train at the Capital South Metro station, was dazed momentarily by the subtle spectrum created by tinted lights playing off the white cement blocks of the tunnel's arched roof.

Yesterday was a day of surprises for the four members of the Queens Subway Riders Alliance—Chairman Douglas Schoen and Laurie Schneider, Kenneth Jackson and Mrs. Shebes—who had come to ask U.S. Transportation Secretary Drew Lewis to save the federal operating subsidies to New York City's ailing mass-transit system from the cuts proposed by President Reagan.

Using thin, magnetic-coded cards instead of the familiar tokens to get through the station entrance, the New York commuters descended into the Metro tunnel at the airport in Virginia for the trip to southeast Washington, where the meeting with Lewis was scheduled.

Mrs. Shebes' brief illusion notwithstanding, the four veteran Queens commuters discovered that the

metropolitan system—less than 10 years old and still under construction—was decidedly mass transit of a different color.

The travelers said that they found few faults with the system during the quiet, comfortable 20-minute ride. The clean, carpeted train carried them smoothly through the end of Washington's morning rush hour, from the airport through 13 stations to their destination, for an 80-cent fare (60 cents during off-peak hours). No crowds. No graffiti. Little noise. Little garbage littering the red tile flooring of the platforms.

It was enough to put Jackson to sleep. Almost. Jackson, a college sophomore from Jamaica, sat quietly throughout the ride, appearing lost in thought as he gazed at the orange-and-white surroundings.

"You could almost fall asleep on this train," Mrs. Shebes said. Her comments raised Jackson from his reverie.

"Oh, no," he said, as the doors opened and shut almost noiselessly before the train pulled out of the station in Crystal City, Va. "I wouldn't want to sleep through this."
—Caryn Wiener

Congressional Committees Beat the Budget Deadline

move... of them,
 He, do... effort to
 they row... the Atlantic from
 igua in the West Indies in 84 days. A
 economize on his efforts as he won
 Marshall, Mich. The plastic-covered,
 aged 702.8 miles per gallon. And
 letting the sun do most of his work.
 version of sunlight into electricity.

Reagan aide firm on plan to scuttle mass transit funds

By ROBERT GEARTY AND HARRISON RAINIE

Washington (News Bureau)—Transportation Secretary Drew Lewis yesterday defended the Reagan administration's plan to phase out mass transit operating subsidies before an unhappy audience of Queens subway riders, angered by the prospect that the President's program would hike fares 15 cents.

Lewis told leaders of the Queens Subway Riders Alliance, who came to the meeting with petitions from nearly 7,800 frustrated straphangers, that he wanted the limited federal aid to mass transit to go toward capital improvements rather than day-to-day operations.

"I want to see money go into upgraded track, upgraded subway cars," Lewis told the group in a half-hour session at the office of Rep. John LeBoutillier (R-N.Y.). "Let our role be capital (subsidies), not operating (subsidies), which we have no control over."

DESPITE THE STRONG push by the Reagan administration to get rid of the operating subsidies by 1985, there are some indications in both the Democrat-dominated House and the Republican-controlled Senate that the President will not get his way.

The President's plan calls for the phaseout of subsidies to begin in 1983, but Sen. Alfonse D'Amato (R-N.Y.) rounded up enough support for continued funding on the key Senate Banking Committee to force Reagan supporters to abandon their effort this year to commit Congress to the plan.

Doug Schoen, a Forest Hills resident and chairman of the transit alliance, argued with Lewis that the city would face a "calamity" if the aid were cut and fares were raised. The Metropolitan Transportation Authority gets \$122 million annually in such aid, and losing it all would require a 15-cent fare boost or major service cutbacks, he said.

LE BOUTILLIER KEPT a low profile during the session, and said later that he still supports the Reagan plan to wipe out the transit aid.

In other budget developments, the House Energy and Commerce Committee failed to reach firm agreement on the \$5.3 billion in budget cuts it is required to make to comply with the budget resolution. Thus, two separate recommendations, one by Democrats and one by Republicans, will be for-

Budget cut protest didn't have a prayer

Washington (News Bureau)—Three Long Island residents, including a Catholic priest, were arrested yesterday with four others at the White House for staging a prayer protest against Reagan budget cuts, the Secret Service said.

A spokesman for Prayer and Resistance said the group broke away from a public White House tour to protest on the front lawn and refused requests by White House police to leave. Those arrested included the Rev. William Brisotti, 1434 Straight Road, Wyandanch; Kathy Boylan, 12 Peterborough Road, Northport, and Mary Jane Helrich, 66 Highland Ave., Northport, the Secret Service said.

warded today to the House Budget Committee.

The Republican plan, drafted by Rep. James Broyhill (R-N.C.), is expected to call for deep slashes in Medicaid spending along the lines of the Reagan plan that would cut New York State's federal health aid by up to \$300 million. It also would wipe out a host of categorical health programs, as Reagan wanted, by lumping them into block grants for the states to dole out as they wish.

"WE DID NOT HAVE the votes to defeat the Republican plan," conceded ranking committee member Rep. Richard Ottinger (D-N.Y.). "It gutted health and energy programs and it did more to them than the President did."

It is not clear what the budget panel in the House will do, but if it accepts the GOP version of the health and energy cuts "it will be devastating to New York," charged state lobbyist Brad Johnson.

... row, row, row their boat to Antigua.

... as he drives car in the prone position.

... sunny side up during takeoff near Paris.

Soviet snapper ship off coast of L.I.

BOARD

HARRY DANYLUK

WOMEN in assertiveness development, creative writing, health care and physical therapy for those interested, from tomorrow at the Gustave L. Man's Center, 710 Hartman Ave., Bayside.

A puppet show featuring "The Boy Who Swallowed the Fly" by the Poco puppet troupe. Series at 11 a.m. and 1:30 p.m. at the Field YW-YWHA, 58-20 37th Ave., Forest Hills.

"Medication: Pros and Cons" presentation of the Diabetes Club at the Queens Hospital, 90-02 66th St., Rego.

Lady of Hope Church will host a night for single, separated and divorced women at 9:30 p.m. tomorrow at the church, 115-15 47th Ave., Forest Hills. Free admission and live music.

Flushing YMCA, at 138-48 37th Ave., will offer a beginner through advanced swimming program for adults and high school students.

The Flushing chapter of the Jewish Center, 24-20 Parson Ave., will hold a general meeting at 8 p.m. tomorrow at the center.

ASTHMA — A program on chronic obstructive pulmonary disease by the Queensboro Lung Association at 7 p.m. tomorrow at 159-29 66th St., Rego.

MEMBERSHIP TEA — The Sisterhood of the Jewish Center of Bayside Hills will hold a paid-up tea at 8 p.m. tomorrow at 2120 149th Ave., Bayside.

JEWISH SKIT — "Laughter of Israel" by the Aviva Players will be presented following an open meeting of the Aviva Chapter of Hadassah at 12:15 p.m. tomorrow at the Social Hall, 25-12 Union St., Flushing.

AIDING CHOKING VICTIMS — The American Red Cross will demonstrate methods to aid choking victims to Jamaica Chapter 29 of the American Association of Retired Persons at a business meeting at 1 p.m. tomorrow at Parish House, Parsons Blvd. and Jamaica Ave., Jamaica.

HOMEOWNERS' TAX LAWS — The North Queens Home Civic Association of Jackson Heights will discuss new developments in real estate and income tax laws as they affect homeowners at a general meeting at 8 p.m. tomorrow at McClancy High School, 31st Ave. and 73d St., Jackson Heights.

LADIES AUXILIARY — The Ladies Auxiliary of the Queens Chapter of the Catholic War Veterans will hold its monthly meeting at 8:30 p.m. tomorrow at the post headquarters, 37-48 61st St., Woodside.

HADASSAH WORKSHOPS — Workshops in membership, education, fund raising, publicity and youth activities will be held by the Queens Region of Hadassah from 9:30 a.m. to 2:30 p.m. tomorrow at the Hillcrest Jewish Center, 183-02 Union Turnpike, Jamaica.

TRI-BRANCH MEETING — The North Shore, South Shore and Eastern Long Island Branches of Women's League for Conservative Judaism will hold a registration meeting at 9:45 a.m. tomorrow at Temple Hillel of Valley Stream. "Wife, Mother, Me — The Jewish Dimension" will be discussed by a psychiatrist.

COUNCILMAN SPEECH — City Councilman Sheldon Leffler (D-Hollis) will be the guest speaker at a meeting of the Queens Colony Civic Association at 8:30 p.m. tomorrow at the Holy Trinity Lutheran Church on Commonwealth Blvd. and 87th Ave., Bellerose.

WOMAN AWARD — A "Woman of the Year" award will be presented by the Kew Gardens Hills Chapter Cancer Care, Inc. at an 8 p.m. meeting tomorrow in the Aquilar Recreation Room, 156 Aquilar Ave., Flushing.

COMMUNITY BOARD MEETS — Community Board 5 will discuss a report by the Port Authority of New York and New Jersey on Kennedy Airport transportation alternatives at a 7:30 p.m. meeting tomorrow at the Msgr. Sherman Council of the Knights of Columbus, 79-03 Myrtle Ave., Glendale.

DAILY NEWS Queens

Thomas Pugh, Queens Borough Editor Queens edition
116 16 Queens Blvd., Forest Hills, 11375. Tel. (212) 752-1111

For safer riding

A straphangers' association in Queens has proposed a four-point subway safety program that should appeal to riders from every borough in the city.

What the Queens Subway Riders Alliance wants is the creation of an auxiliary transit police force for platform patrols, voice-activated call boxes in stations, more closed-circuit television sets in stations with particularly severe crime problems and a voluntary patrol to act as eyes and ears for the transit police.

The organization cited the alarming statistics—familiar to all New Yorkers—that show a 24% increase in subway crime during the first

two thirds of the year. It is a threat that is never far from the minds of riders and certainly rates as high, if not higher, in their list of complaints about the subway as the breakdowns in service.

The cost of carrying out the recommendations should be modest. That's a relative term, of course, because no expense is small to a system struggling to pay for new and rehabilitated cars, better road beds and improved signals. But an investment in an effective anti-crime program might well pay for itself.

Crime—and the fear of it—probably has driven thousands of New Yorkers from riding the subways. A great many of them, we believe, could be lured back if they felt confident the subways were safer—boosting TA revenues substantially.

It's an idea that at least merits a try.

ON LINE

We solve problems, get answers, cut red tape, stand up for your rights. Questions answered only in this column. Write Action Line, Box 5158, New York, N.Y. 10017. Include your phone number. Incoming phone calls cannot be accepted.

TOM McMORROW

Find it impossible to get to me and I desperately need your work. I am a nurse on a bus. But sometimes I don't know what it's like at

Allanson continued: "What she does have is a suspension that is dated Aug. 11, 1979, for a summons answerable at the Queens Criminal Court, Traffic Part, in Kew Gardens. We have no jurisdiction over this summons, it must be answered there."

So, E.R., there's your answer. Once you have this matter off the records in Kew Gardens there should

Forest Hills Tribune

Volume 13 Number 13

October

Serving the communities of Forest Hills, Rego Park, Corona Park and New York City

Queens Subways: Best of a Bad Lot

A new view of the city's subway system shows that Queens has some of the best lines in New York. But what to the riders. (pg. 5)

The King's

newspaper and don't
 was a year and a
 many people were
 and got trampled.
 of that crowd."
 man he didn't even
 r in the chest, and
 could burn up from
 ate."
 out into the Times
 let."
 no surveys to sup-
 hand catastrophe.

And it's not
 photo taken along

...And Some Ideas on Safety

Douglas Schoen, Chairman of the Queens Subway Riders Alliance, announced last week a four point program to improve subway safety. The program urges the Transit Authority to implement new measures that would aid in reducing subway crime.

—The plan calls for the creation of an Auxiliary Transit Police to patrol subway platforms, permitting existing Transit Police to concentrate on patrolling the trains.

—Point two urges the Transit Authority to immediately install voice activated call boxes on all subway platforms so that victims of crimes and bystanders can report any disturbance to the TA as soon as it occurs.

—Point three calls for the expanded use of closed circuit TV at high crime stations to provide TA Police with minute-to-minute surveillance of subway stations.

—Point four urges all commuters to join in a Citizen monitoring Effort to keep Transit Police informed of all dangerous conditions on both the platforms and trains.

"Subway crime is just one dimension of the whole subway safety issue," Schoen said. "In the surveys the Subway Alliance conducted during the summer we found subway safety to be the most important issue facing commuters."

In an earlier project the Alliance addressed the issue of improving safety from fires on the E and F trains. "We are told," said Schoen, "that the TA is presently installing the emergency switches required to open the car doors on the E and F trains during fires. Recent reports in the press confirm that our energies are now being focused in the right direction. With violent crime in the subways up 24 percent in the first eight months of the year it seems to me that a program to combat subway crime is crucial to the safety of all commuters."

Schoen explained, "The subways are a closed system. Victims of subway crimes are often left with nowhere to turn for assistance. The program I propose will create a more uniformed presence throughout the system."

With an Auxiliary Transit Police Force patrolling the subway platforms the TA Police will have additional manpower that could function as the "eyes and ears" of the regular police," Schoen said. Voice activated call boxes will provide commuters with "a quick way to report any kind of disturbance, thus helping to alleviate people's fears of being stranded. Closed circuit TV was a successful

A 7 train passes Shea on its way to Manhattan. (Tribune photo/Larry Schwartz)

deterrent to potential criminals at a subway station in the Rockaways. And finally, an effective Citizen Monitoring Effort could help the TA Police know where their efforts should be directed."

The Subway Riders Alliance is distributing flyers describing the four point subway crime program at subway stations throughout Queens. The flyer asks subway riders who endorse the program to detach and return the stub on the flyer to Douglas Schoen, who will then pass them along to the MTA, TA and other interested parties.

On November 10 at 8 P.M. at Our Lady Queen of Martyrs Church in Forest Hills, the Alliance is sponsoring a forum on crime and safety in the community and on the subways. Representatives from the Transit Authority Police, the 112th Precinct in Forest Hills, and the Queens District Attorney's Office will be participating in the forum. "With the recent statistics on subway crime, and the community's overall fear of crime," said Schoen, "we expect a very large turnout at the forum."

GENERAL SPORTSWEAR

Discount Prices
 Above Wholesale

er"

rs 12-4
 12-4
 Hours.

er"
 Rego Park
 ment

Your
 Golden Opportunity
 awaits you at

Marburg Jewelers

Stamp: NOV 24 10 31 AM '83

Sir:

Please take notice that the within is a copy of

this day made and entered in the within entitled
action and filed in the office of the Clerk of

on the _____ day of _____, 19 _____
Dated, N. Y., N. Y. _____, 19 _____

Yours, etc.

WOLF HALDENSTEIN ADLER FREEMAN & HERZ

Attorneys for
270 MADISON AVENUE
NEW YORK, N. Y. 10016
(212) 689-5300

To _____ Esq.

Attorney for _____

Sir:

Please take notice that an Order of which the
within is a true copy will be presented for settle-
ment and signature to Mr. Justice

at _____ of _____
this Court at _____
in the County of _____, City of _____
New York, on the _____ day of _____
19 _____, at _____ M.
Dated, N. Y., N. Y. _____, 19 _____

Yours, etc.

WOLF HALDENSTEIN ADLER FREEMAN & HERZ

Attorneys for
270 MADISON AVENUE
NEW YORK, N. Y. 10016
(212) 689-5300

To _____ Esq.

FEDERAL ELECTION COMMISSION

JEDD MOSKOWITZ,

Petitioner,

-against-

THE FRIENDS OF DOUGLAS SCHOEN,
GREATER QUEENS IMPROVEMENT
ASSOCIATION, INC. and
DOUGLAS SCHOEN,

Respondents.

Answer to Complaint

WOLF HALDENSTEIN ADLER FREEMAN & HERZ
ATTORNEYS FOR Respondents

270 MADISON AVENUE
(212) 689-5300 NEW YORK, N. Y. 10016

Douglas E. Schoen, Chairman

20 Continental Avenue
Forest Hills, New York 11375

212/544-6955

SOME INFORMATION YOU SHOULD KNOW ABOUT REDUCED FARE CARDS FOR SUBWAY AND BUS SERVICE

HANDICAPPED AND DISABLED ELIGIBILITY

-A person is eligible if he or she temporarily (3 months to a year) or permanently experiences 1 or more of the following impairments:

1. Blindness
2. Deafness
3. Manual Disability
4. Ambulatory Disability
5. Mental Retardation
6. Brain Damage

*For further information regarding eligibility call 433-5265, Half Fare Program for the Handicapped

WHERE TO APPLY

-Requests for applications can be made in person, by mail or by phoning 433-5265

Come down or send request to:

New York City's Department of Transportation
Half Fare Program for the Handicapped
280 Broadway, Room 704
New York, N.Y. 10007

REQUIREMENTS FOR APPLYING

- Complete application
Parts IV AND V must be completed and signed by a doctor, social worker, rehabilitation counselor or other professional at agency or clinic where you receive services
- With application send 2 recent front-face photographs of yourself (1½" x 2") and make sure to sign the back of photos

HOW THE SYSTEM WORKS

- HOURS: 9:01 AM - 6:59 AM MONDAY-FRIDAY
All day on weekends and legal holidays
*The half fare is not extended during the hours of 7-9AM
- SUBWAYS: Show Half Fare Pass to token collector
Pay 60¢ and receive a token and a return trip ticket
Before handing in return trip ticket show pass and then go through exit gate
*Return trip ticket cannot be used at station of origin
- BUSES: Show Half Fare Pass and deposit 30¢ in fare box
If you want an ADD-A-RIDE only pay an additional 10¢

8 3 0 4 0 3 9 5 0 6 1

Douglas E. Schoen, Chairman

20 Continental Avenue
Forest Hills, New York 11375

212/544-6955

THE QUEENS SUBWAY RIDERS' ALLIANCE RECENTLY COMPLETED A SCIENTIFICALLY SELECTED SAMPLE OF 454 PEOPLE WHO RIDE THE TRAINS IN QUEENS EVERYDAY. WE FOUND THAT 81% BELIEVE SERVICE HAS GOTTEN WORSE SINCE THE FARE WENT UP AND 88% BELIEVE THERE IS A REAL CRISIS ON THE CITY'S SUBWAYS.

ALSO, WE FOUND THAT 91% FEEL THAT THE TRAINS ARE COMPLETELY JAMMED MOST OF THE TIME THEY RIDE. FORTY THREE PERCENT SAY THAT THEY HAVE GOTTEN ILL AFTER RIDING THE TRAINS AND EVEN 8% SAY THEY HAVE BEEN MUGGED, ATTACKED, OR ACCOSTED ON THE SUBWAY IN QUEENS. FINALLY, 83% SAY THAT CITIZEN PROTEST IS NECESSARY TO GET THE MTA TO IMPROVE SERVICE. CLEARLY THE SURVEY CONFIRMS THAT THERE ARE VERY SERIOUS PROBLEMS ON THE SUBWAY IN QUEENS.

THE QUEENS SUBWAY RIDERS' ALLIANCE IS AN AD HOC GROUP OF ORDINARY QUEENS CITIZENS WHO RIDE THE SUBWAYS EVERYDAY AND WHO ARE FED UP WITH CONDITIONS ON THE TRAINS. VOLUNTEERS WHO WORKED ON THE SURVEY INCLUDE CHERYL FETIK, PAT REILLY, DOUGLAS SCHOEN, AND BOB LINDERMAN.

AS A GRASS ROOTS CITIZENS GROUP, THE ALLIANCE WILL BE TAKING PERIODIC SURVEYS OF RIDER OPINION AS A MEANS OF TRYING TO LET THE MTA KNOW WHAT RIDERS THINK OF SERVICE ON QUEENS TRAINS. IT WILL ALSO SEEK TO EXPOSE MTA BOARD MEMBERS TO THE CONDITIONS WE BRAVE EVERY MORNING AND EVENING ON THE SUBWAY.

WE ARE EAGER TO HAVE ALL INTERESTED CITIZENS JOIN IN OUR EFFORT TO IMPROVE CONDITIONS ON MASS TRANSIT. WON'T YOU SEND US YOUR NAME AND JOIN OUR EFFORTS TO IMPROVE THE SUBWAYS BY RETURNING THE ATTACHED POSTAGE PAID POSTCARD OR BY RETURNING THE COUPON BELOW?

PLEASE KEEP ME INFORMED OF ALL ACTIVITIES OF THE QUEENS SUBWAYS RIDERS' ALLIANCE

YOUR NAME _____

YOUR ADDRESS _____

YOUR PHONE NUMBER _____

RETURN TO: DOUGLAS SCHOEN, CHAIRMAN
QUEENS SUBWAYS RIDERS ALLIANCE
20 CONTINENTAL AVENUE
FOREST HILLS, N.Y. 11375

Douglas E. Schoen, Chairman

20 Continental Avenue
Forest Hills, New York 11375

212/544-6955

SCHOEN AND ORLOW JOIN TO WORK TO IMPROVE SAFETY FROM FIRES ON E AND F TRAINS

IN THE LAST YEAR THERE HAVE BEEN AT LEAST SIX FIRES ON THE E AND F TRAINS WHICH HAVE CAUSED COMMUTERS TO PANIC BECAUSE THE DOORS AT THE END OF EACH CAR ARE ROUTINELY KEPT LOCKED. DURING THESE FIRES, WHICH IN THE LAST MONTHS HAVE OCCURRED AT LEXINGTON AND 53RD STREET AND QUEENS PLAZA, PASSENGERS HAVE BEEN UNABLE TO GET OUT OF SMOKY SUBWAY CARS BECAUSE THERE IS NO EMERGENCY SWITCH TO ALLOW THE DOORS TO BE OPENED UNDER SUCH CIRCUMSTANCES. SERIOUS INJURY WAS ONLY AVERTED BECAUSE PASSENGERS SMASHED WINDOWS ALLOWING AIR TO GET IN THE CARS.

DOUGLAS SCHOEN, THE CHAIRMAN OF THE QUEENS SUBWAY RIDERS ALLIANCE, HAS NOW JOINED QUEENS CITY COUNCILMAN STEVEN ORLOW IN A CAMPAIGN TO PERSUADE THE TRANSIT AUTHORITY TO INSTALL SUCH AN EMERGENCY SWITCH ON ALL CARS ON THE E AND F TRAINS. THE TRANSIT AUTHORITY HAS TOLD MR. ORLOW THAT THE EMERGENCY SWITCH WILL BE INSTALLED "SOON." BUT BOTH MR. SCHOEN AND MR. ORLOW BELIEVE THAT THIS IS NOT GOOD ENOUGH. THE TRANSIT AUTHORITY SEEMS TO MOVE AT A SNAIL'S PACE AND WE CANNOT ALLOW COMMUTERS TO DIE OR BE SERIOUSLY INJURED WHILE WAITING FOR THE INSTALLATION OF THIS SWITCH. PLEASE RETURN THE ATTACHED COUPON TO US SO THAT WE CAN PASS YOUR CONCERN ALONG ABOUT THIS ISSUE TO THE TRANSIT AUTHORITY.

MR. SCHOEN AND MR. ORLOW: I SUPPORT YOUR EFFORTS TO GET THE TRANSIT AUTHORITY TO INSTALL EMERGENCY SWITCHES ON ALL E AND F TRAIN DOORS IMMEDIATELY.

[] PLEASE ENROLL ME IN THE QUEENS SUBWAY RIDERS ALLIANCE

NAME _____

PHONE NUMBER _____

ADDRESS _____

COMMUNITY AND ZIP CODE _____

83040395063

WOLF HALDENSTEIN ABLER FRIEDMAN & HERTZ
270 MADISON AVENUE, NEW YORK, N.Y. 10017

9 7 7 4 0 3 0 2 0 6 4

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

Attn: Sivan Mias

MAILED IN DAVENPORT
RECEIVED IN THE POST OFFICE
AT WASHINGTON, D.C. 20545

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

March 29, 1983

Thomas J. Schwarz, Esquire
Skadden, Arps, Slate, Meagher
and Flom
919 Third Avenue
New York, New York 10022

Re: MUR 1531

Dear Mr. Schwarz:

This is in response to your letter of March 10, 1983, requesting withdrawal of the complaint filed by Mr. Jedd Moskowitz against the Greater Queens Improvement Association, Inc., the Friends of Douglas Schoen, and Douglas Schoen. Under 2 U.S.C. § 437g the Commission is empowered to review a complaint properly filed with it and to take subsequent action which it deems appropriate under the statute. Mr. Moskowitz's complaint and the amendment thereto (submitted on February 28, 1983), were properly filed with the Commission. Therefore, your request for withdrawal of the complaint will not prevent the Commission from taking any action appropriate under the statute. However, the Commission may take your request into consideration in its initial review of the matter.

If you have any questions about this procedure please call the staff person assigned to this matter, Stephen Mims (202)523-4039.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

83040395056

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

March 24, 1983

Fred Taylor Isguith, Esquire
Wolf Haldenstein Adler
Freeman & Herz
270 Madison Avenue
New York, New York 10016

Re: Friends of Douglas Schoen
Committee - MUR 1531

Dear Mr. Isguith:

This is in response to your letter dated March 14, 1983, wherein you requested an extension of time in which to submit a response to the complaint in the above-captioned matter. Your request is hereby granted. Any material which you wish to submit should be mailed not later than March 31, 1983.

Should you have any further questions regarding this matter, please do not hesitate to contact Stephen Mims at (202) 523-4039.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

83040395066

207344 RECEIVED AT THE FEC
Ccc # 9708

SKADDEN, ARPS, SLATE, MEAGHER & FLORENCE
919 THIRD AVENUE
NEW YORK 10022-9931

CABLE ADDRESS
"SKARSLAW NEWYORK"
TWX: 710-581-3814
TELEX: 648699
TELECOPIER:
(212) 752-1084

ONE BEACON STREET
BOSTON, MASSACHUSETTS 02108
(617) 553-0002
919 EIGHTEENTH STREET, N.W.
WASHINGTON, D.C. 20006
(202) 463-8700
ONE RODNEY SQUARE
WILMINGTON, DELAWARE 19801
(302) 429-9200

March 10, 1983

P 2 : 5 4

Kenneth A. Gross, Esq.
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: Complaint Against Greater Queens Improvement
Association, Inc., The Friends of Douglas
Schoen and Douglas Schoen

Dear Mr. Gross:

Please be advised that complainant Jedd Moskowitz wishes to withdraw the above complaint. I am informed by counsel for the Friends of Douglas Schoen Committee that they do not intend to refile their complaint against the Ackerman For Congress Committee.

Very truly yours,

Thomas J. Schwarz

cc: Steven Barndollar, Esq.
Fred T. Isquith, Esq.

83040395067

RECEIVED AT 7:00 PM

SKADDEN, ARPS, SLATE, MEAGHER & FLOM
810 THIRD AVENUE
NEW YORK 10022-9931

NY 10022
MAR 21 1984
FEDERAL ELECTION COMMISSION
WASHINGTON, D.C.

8304039000

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

204340

RECEIVED THE FEC
Acc# 9703

WOLF HALDENSTEIN ADLER FREEMAN & HERZ
270 MADISON AVENUE
NEW YORK, N.Y. 10016
212-689-5300

83 MAR 21 PM: 22

THEODORE W ADLER
JOHN L FREEMAN
JOHN W HERZ
EDGAR J NATHAN 3RD
CHARLES H BALLER
DAVID A RUTTENBERG
PETER L KLAUSNER*
DANIEL W KRASNER
FRED T ISQUITH
ROBERT L DAVIDSON

JEFFREY G SMITH
BARBARA BLOCK BROWN
ADELINE P MALONE
WILLIAM A LOEB
RICHARD H REA
MARK M ROTTENBERG

*ADMITTED N.Y. & FLA.

EDWARD R. PECKERMAN, JR.
LEO ROSEN
DONALD M. LANDIS
OF COUNSEL
CABLE ADDRESS
WOHALDEN

TELEX
42119

TELECOPIER
212-689-0114

250 ROYAL PALM WAY
PALM BEACH, FLORIDA 33480
305-832-2854

March 14, 1983

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

Re: Friends of Douglas
Schoen Committee
MUR 1531

Dear Mr. Mins:

Thank you for speaking with me today.

On behalf of the Committee I hereby am requesting a 10 day extension to respond to the complaint referred to above (which is now been withdrawn by the complainant).

The complaint was mailed to us by letter dated March 3, 1983, and was received by us on March 7, 1983. Normally, a response would therefore be due in 15 days from that date, or March 22, 1983. Because the complainant has withdrawn the complaint, however, the Committee believed that no further action would be taken by the FEC. Today you advised me that despite the withdrawal of the complaint, the Commission may nevertheless choose to investigate. Since we have lost several days to work on the response, I would appreciate until March 31, 1983 to mail a response which, we believe, will demonstrate that the complaint is without merit.

Very truly yours,

Fred Taylor Isquith

pcw/

03040695000

: 50

8304039070

WOLF HALDENSTEIN ADLER FREEMAN & HERZ

270 MADISON AVENUE, NEW YORK, N. Y. 10016

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

RECEIVED AT 12.50

659025

2047 78

RECEIVED BY THE
GCH# 9677

WOLF HALDENSTEIN ADLER FREEMAN & HERZ
270 MADISON AVENUE
NEW YORK, N.Y. 10016
212-689-5300

83 MAR 16 AIB: 89

THEODORE W ADLER
JOHN L FREEMAN
JOHN W HERZ
EDGAR J NATHAN 3RD
CHARLES H BALLER
DAVID A RUTTENBERG
PETER L KLAUSNER
DANIEL W KRASNER
FRED T ISQUITH
ROBERT L DAVIDSON

JEFFREY G SMITH
BARBARA BLOCK BROWN
ADELINE P MALONE
WILLIAM A LOEB
RICHARD H REA
MARK M ROTTENBERG

*ADMITTED N.Y. & FLA.

EDWARD R. PECKHAM, JR.
LEO ROSEN
DONALD M. LANDIS
OF COUNSEL
CABLE ADDRESS
WOHALDEN
TELEX
421151
TELECOPIER
212-686-0114

280 ROYAL PALM WAY
PALM BEACH, FLORIDA 33480
305-832-2884

March 11, 1983

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

Re: MUR 1531

Dear Mr. Mins:

I tried to call you on Friday but I understand that you are out ill. I trust that you are feeling better.

I represent The Friends of Douglas Schoen Committee, which is the subject of the above referenced matter.

Please be advised that the complainant has withdrawn the above complaint. A copy of a letter from complainant's attorney to Kenneth Gross is enclosed for your reference.

Under the circumstances it would not appear necessary to respond to the complaint, although, I must add, that it was without merit.

Very truly yours,

Fred Taylor Isquith

cc: Douglas Schoen
pcw/

83040695071

SKADDEN, ARPS, SLATE, MEAGHER & FLOM

919 THIRD AVENUE
NEW YORK 10022-9931

(212) 371-6000

CABLE ADDRESS
"SKARSLAW NEW YORK"
TWX: 710-581-3814
TELEX: 645899
TELECOPIER:
(212) 752-1084

ONE BEACON STREET
BOSTON, MASSACHUSETTS 02108
(617) 523-0008
919 EIGHTEENTH STREET, N.W.
WASHINGTON, D.C. 20006
(202) 463-8700
ONE RODNEY SQUARE
WILMINGTON, DELAWARE 19801
(302) 429-9200

March 10, 1983

Kenneth A. Gross, Esq.
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: Complaint Against Greater Queens Improvement
Association, Inc., The Friends of Douglas
Schoen and Douglas Schoen

Dear Mr. Gross:

Please be advised that complainant Jedd Moskowitz wishes to withdraw the above complaint. I am informed by counsel for the Friends of Douglas Schoen Committee that they do not intend to refile their complaint against the Ackerman For Congress Committee.

Very truly yours,

Thomas J. Schwarz

cc: Steven Barndollar, Esq.
Fred T. Isquith, Esq.

8304039507

MUR # 1531
DATE 3-2-83

PLEASE PROVIDE THE NAMES AND ADDRESSES OF ALL RESPONDENTS WHICH ARE TO BE SENT A COPY OF THE COMPLAINT. IF A PRINCIPAL CAMPAIGN COMMITTEE IS A RESPONDENT, A CARBON COPY IS TO BE SENT TO THE CANDIDATE. PLEASE PROVIDE THE NAME AND ADDRESS OF THE CANDIDATE AND PUT A "CC" BESIDE THE CANDIDATE'S NAME. IF A CANDIDATE IS A RESPONDENT, A CARBON COPY IS TO BE SENT TO THE CANDIDATE'S PRINCIPAL CAMPAIGN COMMITTEE. PLEASE PROVIDE THE NAME AND ADDRESS OF THE PRINCIPAL CAMPAIGN COMMITTEE AND PUT A "CC" BESIDE THE COMMITTEE'S NAME. PLEASE PROVIDE THIS INFORMATION, ON THIS SHEET, WITHIN 24 HOURS OF RECEIPT OF THIS NOTICE. THANK YOU.

83040595073

The Friends of Douglas Schoen
Fred Taylor Isquith, Treasurer
270 Madison Avenue
New York, New York 10016

Greater Queens Improvement Association, Inc.
20 Continental Avenue
Forest Hills, New York 11375

Douglas Schoen
20 Continental Avenue
Forest Hills, New York 11375

4 WOLF HALDENSTEIN ADLER FREEMAN & HERZ

7 270 MADISON AVENUE, NEW YORK, N. Y. 10016

8 3 0 4 0 3 9 3 0 7

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

055025

204276

RECEIVED BY THE FEC

Case # 9675

83 MAR 15 10:28

SKADDEN, ARPS, SLATE, MEAGHER & FLOM

919 THIRD AVENUE

NEW YORK 10022-9931

(212) 371-6000

CABLE ADDRESS
"SKARSLAW NEWYORK"
TWX: 710-681-3814
TELEX: 648899
TELECOPIER:
(212) 752-1084

ONE BEACON STREET
BOSTON, MASSACHUSETTS 02108
(617) 523-0002

919 EIGHTEENTH STREET, N.W.
WASHINGTON, D.C. 20006
(202) 463-6700

ONE RODNEY SQUARE
WILMINGTON, DELAWARE 19801
(302) 459-9200

March 10, 1983

15 P12:25

Kenneth A. Gross, Esq.
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: Complaint Against Greater Queens Improvement
Association, Inc., The Friends of Douglas
Schoen and Douglas Schoen

Dear Mr. Gross:

Please be advised that complainant Jedd Moskowitz wishes to withdraw the above complaint. I am informed by counsel for the Friends of Douglas Schoen Committee that they do not intend to refile their complaint against the Ackerman For Congress Committee.

Very truly yours,

Thomas J. Schwarz

cc: Steven Barndollar, Esq.
Fred T. Isquith, Esq.

83040695075

83040395076

SKADDEN, ARPS, SLATE, MEAGHER & FLOM
810 THIRD AVENUE
NEW YORK 10022-8831

REF 102

Kenneth A. Gross, Esq.
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

SKADDEN, ARPS, SLATE, MEAGNER & FLOM

To Kenneth A. Gross, Esq.

From Thomas J. Schwarz, Esq. Date 3/10/83

Please: <input type="checkbox"/> Handle <input type="checkbox"/> Note and return <input type="checkbox"/> Note and forward to Files <input type="checkbox"/> See (phone) me re attached	<input type="checkbox"/> Prepare reply for my signature <input type="checkbox"/> Send me information required to answer <input type="checkbox"/> For your information <input type="checkbox"/> As per conversation	<input type="checkbox"/> As requested <input type="checkbox"/> For your comments and suggestions <input type="checkbox"/> Does attached meet with your approval? <input type="checkbox"/> For signature, if you approve
--	---	--

Other Remarks:

The original of this letter will be mailed to you.

Pass Successively To:

_____	_____
_____	_____
_____	_____

83040395077

600# 9649

SKADDEN, ARPS, SLATE, MEAGHER & FLOM
810 THIRD AVENUE
NEW YORK 10022-9031
(212) 371-8000

CABLE ADDRESS
"SKANSLOW NEW YORK"
FAX 710 381-3814
TELEX 646860
TELECOMPAR:
(212) 752 1054

ONE BEACON STREET
BOSTON, MASSACHUSETTS 02008
(617) 552-0992
815 EIGHTEENTH STREET, N.W.
WASHINGTON, D.C. 20006
(703) 623-8100
ONE WOODLEY SQUARE
BRIDGEWATER, DELAWARE 19801
(302) 428-8200

March 10, 1983

MAR 10 P 2:39

Kenneth A. Gross, Esq.
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: Complaint Against Greater Queens Improvement
Association, Inc., The Friends of Douglas
Schoen and Douglas Schoen

Dear Mr. Gross:

Please be advised that complainant Jedd Moskowitz wishes to withdraw the above complaint. I am informed by counsel for the Friends of Douglas Schoen Committee that they do not intend to refile their complaint against the Ackerman For Congress Committee.

Very truly yours,

Thomas J. Schwarz

cc: Steven Baradollar, Esq.
Fred T. Isquith, Esq.

83040395078

8 3 0 4 0 3 9 5 0 7 9

SKADDEN, ARPS, SLATE, MEAGHER & FLOM

Kenneth A. Gross, Esquire
Federal Elections Commission
1325 K Street, N.W.
Washington, D.C. 20463

HAND DELIVERY
PICK UP
AIR COURIER

SKADDEN, ARPS, SLATE, MEAGHER & FLOM
919 EIGHTEENTH STREET, N.W.
WASHINGTON, D.C. 20006

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

March 3, 1983

Carol C. Darr, Esquire
Skadden, Arps, Slate, Meagher & Flom
919 18th Street, NW
Washington, D.C. 20006

Dear Ms. Darr:

83040395030
This letter is to acknowledge receipt of your complaint which we received on March 1, 1983, against the Greater Queens Improvement Association, Inc., The Friends of Douglas Schoen and Douglas Schoen which alleges violations of the Federal Election Campaign laws. A staff member has been assigned to analyze your allegations. The respondents will be notified of this complaint within five days.

You will be notified as soon as the Commission takes final action on your complaint. Should you have or receive any additional information in this matter, please forward it to this office. We suggest that this information be sworn to in the same manner as your original complaint. For your information, we have attached a brief description of the Commission's procedure for handling complaints. If you have any questions, please contact Steven Barndollar at (202) 523-4073.

Sincerely,

Charles N. Steele
General Counsel

A handwritten signature in cursive script, appearing to read "Kenneth A. Gross".

By Kenneth A. Gross
Associate General Counsel

Enclosure

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

March 3, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Friends of Douglas Schoen
Fred Taylor Isquith, Treasurer
270 Madison Avenue
New York, New York 10016

Re: MUR 1531

Dear Mr. Isquith:

This letter is to notify you that on March 1, 1983, 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"). A copy of the complaint is enclosed. We have numbered this matter MUR 1531. 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 completing the enclosed form 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.

33040395031

If you have any questions, please contact Stephen Mims, the staff member assigned to this matter at (202) 523-4039. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

83040395081

Enclosures

- 1. Complaint
- 2. Procedures
- 3. Designation of Counsel Statement

153 313

MAILING LABEL

1. The following information is required:

- Name to which mail is to be delivered
- Name to which bills and notices of delivery are to be sent
- POSTAGE AND FEES (if any)

2. ADDRESS

Friends of Douglas Adams
New York 99

3. ZIP CODE

94209

4. SIGNATURE

Joseph P. [unclear]

5. DATE OF DELIVERY

3/7/03

6. ADDRESSER'S PHONE NUMBER (if any)

7. TITLE TO DELIVER MESSAGE

U.S. MAIL

7/1 190

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

March 3, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Greater Queens Improvement
Association, Inc.
• 20 Continental Avenue
Forest Hills, New York 11375

Re: MUR 1531

Dear Sir/Madam:

This letter is to notify you that on March 1, 1983, the Federal Election Commission received a complaint which alleges that your association may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 1531. 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 association 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 completing the enclosed form 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.

8304039503

If you have any questions, please contact Stephen Mims, the staff member assigned to this matter at (202) 523-4039. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

Kenneth A. Gross
By Kenneth A. Gross
Associate General Counsel

8304059503

Enclosures

- 1. Complaint
- 2. Procedures
- 3. Designation of Counsel Statement

1531 73

1. The following information is required:

- Name of complainant
- Name of respondent
- Description of complaint

2. ARTICLES REFERRED TO

Greater Queens Improvement
Forest Hills, N.Y.

3. SIGNATURE OF COMPLAINANT

4. SIGNATURE OF RESPONDENT

5. SIGNATURE OF COUNSEL

6. SIGNATURE OF CHAIRMAN

7. SIGNATURE TO DELIVER

973010

18 1983

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

March 3, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Douglas Schoen
20 Continental Avenue
Forest Hills, New York 11375

Re: MUR 1531

• Dear Mr. Schoen:

This letter is to notify you that on March 1, 1983, the Federal Election Commission received a complaint which alleges that your association may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 1531. 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 association 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 completing the enclosed form 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.

83040395035

If you have any questions, please contact Stephen Mims, the staff member assigned to this matter at (202) 523-4039. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

83040395036

Enclosures

- 1. Complaint
- 2. Procedures
- 3. Designation of Counsel Statement

152 32

1. The following service is required (check one):

- Show to whom and date delivered _____
- Show to whom, date, and address of delivery _____
- REGISTERED MAIL PERMIT _____
(This number differs from the postage number in the return receipt form)

TOTAL _____

2. ARTICLE REFERRED TO

Douglas John
Forest Hills, NY

3. TYPE OF SERVICE

- _____
- _____
- _____

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE _____

4. ADDRESSEE'S ADDRESS (only if _____)

5. UNABLE TO DELIVER BECAUSE _____

6. DELIVERER'S INITIALS _____

7/20/83

U.S. MAIL SERVICE OF POSTS AND TELECOMMUNICATIONS

MAILED 18 1983

SKADDEN, ARPS, SLATE, MEAGHER & FLOM

919 EIGHTEENTH STREET, N.W.

WASHINGTON, D. C. 20006

TELECOPIER
(202) 293-3931

(202) 463-8700

February 28, 1983

919 THIRD AVENUE
NEW YORK, NEW YORK 10022
(212) 371-8000
ONE BEACON STREET
BOSTON, MASSACHUSETTS 02108
(617) 423-0002
ONE ROONEY SQUARE
WILMINGTON, DELAWARE 19801
(302) 429-9200

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

Dear Mr. Steele:

The complaint filed on Friday, February 25, 1983 against the Friends of Douglas Schoen, the Greater Queens Improvement Association, Inc., and Douglas Schoen by Jedd Moskowitz contains a typographical error in the footnote on the fifth page of the complaint. The date listed as 1983 should instead be 1981 so that the footnote will properly read "A review of the FEC reports filed by the Friends of Doug Schoen Committee for the 1981 primary also indicates that no disbursement for mailing labels was made to any other person."

I apologize for any inconvenience.

Sincerely,

Carol C. Darr
Carol C. Darr

6cc# 9570

SKADDEN, ARPS, SLATE, MEAGHER & FLOM

919 EIGHTEENTH STREET, N.W.
WASHINGTON, D. C. 20006

(202) 463-8700

TELECOPIER
(202) 293-3931

February 28, 1983

919 THIRD AVENUE
NEW YORK, NEW YORK 10022
(212) 371-6000
ONE BEACON STREET
BOSTON, MASSACHUSETTS 02108
(617) 523-0002
ONE KIDNEY SQUARE
WILMINGTON, DELAWARE 19801
(302) 429-9200

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

Dear Mr. Steele:

The complaint filed on Friday, February 25, 1983 against the Friends of Douglas Schoen, the Greater Queens Improvement Association, Inc., and Douglas Schoen by Jedd Moskowitz contains a typographical error in the footnote on the fifth page of the complaint. The date listed as 1983 should instead be 1981 so that the footnote will properly read "A review of the FEC reports filed by the Friends of Doug Schoen Committee for the 1981 primary also indicates that no disbursement for mailing labels was made to any other person."

I apologize for any inconvenience.

Sincerely,

Carol C. Darr
Carol C. Darr

8304039508

8304095089
SKADDEN, ARPS, SLATE, MEAGHER & FLOM

919 EIGHTEENTH STREET, N.W.

WASHINGTON, D.C. 20006

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

204155

RECEIVED AT THE PDS
6-CL# 9573

83 FEB 28 12:51

SKADDEN, ARPS, SLATE, MEAGHER & FLOM
919 EIGHTEENTH STREET, N.W.
WASHINGTON, D. C. 20006

TELECOPIER
(202) 293-3931

(202) 463-6700

919 THIRD AVENUE
NEW YORK, NEW YORK 10022
(212) 371-6000
ONE BEACON STREET
BOSTON, MASSACHUSETTS 02108
(617) 523-0002
ONE RODNEY SQUARE
WILMINGTON, DELAWARE 19801
(302) 429-9200

February 25, 1983

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

Dear Mr. Steele:

At the request of Thomas J. Schwarz I am hereby
filing the enclosed notarized complaint signed by Jedd
Moskowitz against the Friends of Douglas Schoen, the
Greater Queens Improvement Association, Inc., and Douglas
Schoen.

Sincerely,

Carol C. Darr

Enclosure

83040395000

3 MAR 1 12:28

FEDERAL ELECTION COMMISSION

----- x

JEDD MOSKOWITZ, :

Petitioner, :

-against- :

COMPLAINT

THE FRIENDS OF DOUGLAS SCHOEN, :

GREATER QUEENS IMPROVEMENT :

ASSOCIATION, INC. and DOUGLAS :

SCHOEN, :

Respondents. :

----- x

1. Petitioner is a registered voter in the 7th Congressional District in New York and intends to vote at the Special Election to be held on March 1, 1983 to fill the seat in the House of Representatives now vacant by reason of the death of the Honorable Benjamin Rosenthal.

Summary of the Complaint

2. Based upon the information set forth below, petitioner believes that the Friends of Douglas Schoen Committee ("the Schoen Committee"), which is the authorized committee for the election of Douglas Schoen for Congress in the 7th Congressional District in New York, and Douglas Schoen, the Candidate, have accepted illegal corporate contributions in violation of 2 U.S.C. Section 441b and have accepted excessive contributions in violation of 2 U.S.C. Section 441(a) and that the Greater Queens Improvement Association, Inc. ("Greater

83040695091

Queens Corp."), which is controlled by Douglas Schoen, has made illegal corporate contributions to the Schoen Committee. As set forth in the Prayer for Relief at the conclusion of this Complaint, the Committee seeks immediate Commission action to rectify this violation, including expedited investigation into this Complaint, prompt conciliation with the respondents, and the imposition of appropriate civil penalties.

3. The Schoen Committee became the authorized committee of Douglas Schoen by a Statement of Organization filed on October 19, 1981 and began filing reports with the Federal Election Commission on February 2, 1982 for the period October 23, 1981 through December 31, 1981. Thereafter, the Committee continued to file reports with the Commission and Schoen continued to accept contributions totaling in excess of \$5,000 so that at all times he was a "candidate" pursuant to 2 U.S.C. Section 431(2)(A).

4. The Greater Queens Corp. had been formed in December, 1980 by Mr. Schoen and others allegedly "to promote and improve the greater neighborhood of Queens County through active polling of the residents as to the problems which they feel are of the most immediate concern." The corporation's office was to be that of Mr. Schoen's residence, 20 Continental Avenue, Forest Hills, New York.

5. During the latter part of 1982 it was well known in the 7th Congressional District in New York that

33040395092

Congressman Rosenthal was ill and might succumb to cancer which had been previously diagnosed. He eventually died on January 4, 1983. On November 9, 1982, almost two years after the creation of the Greater Queens Corp., but when it was becoming clear that there would be a special election, bulk mail Permit No. 958 was obtained from the Flushing Post Office for the Greater Queens Corp.

6. After November 9, 1982 the Greater Queens Corp. began to disseminate mailings to people within the 7th Congressional District promoting the name of Douglas Schoen and compiling a mailing list by requesting people to write back to Mr. Schoen expressing their concern for the issues, including that of Social Security. Attached as Exhibit A is a copy of the postal permit, as Exhibit B the Certificate of Incorporation of the Greater Queens Corp. and as Exhibit C a sample mailing made by the Greater Queens Corp. within the District.

7. After Congressman Rosenthal's death, Schoen formally commenced his candidacy for the vacant seat in the 7th District. A comparison of the labels on the mailings by the Schoen Committee and the Greater Queens Corp. demonstrates that the labels were printed by the same computer. However, a review of the Schoen Committee filings indicate that no payment was made by the Schoen Committee to the Greater

33040395092

Queens Corp. for the computer list and it therefore appears that an illegal corporate contribution was made by the Greater Queens Corp. to the Schoen Committee through the use by the Schoen Committee of the Greater Queens Corp. list.*/

8. Furthermore, the expenditures of the Greater Queens Corp. were clearly "in connection with" a federal election. A comparison of the attached mailing by the Greater Queens Corp. dealing with Social Security and the Schoen Committee mailing championing Mr. Schoen's work in the District in connection with Social Security demonstrates that the corporate expenditures by the Greater Queens Corp. were intended to grease the skids for Mr. Schoen's candidacy and to provide the basis for the statements made in the Schoen Committee mailing. Attached hereto as Exhibit D is a sample Schoen Committee mailing.

9. It thus appears that the Greater Queens Corp. has made an illegal in-kind contribution to the Schoen Committee of both the value of the mailing list and the value of the mailings made by the Greater Queens Corp. Since Douglas Schoen has been intimately involved in the Greater Queens Corp. the expenditures cannot be deemed independent from the Schoen Committee or Schoen. Furthermore, one of the original directors of the Greater Queens Corp., Helen Bergholz, appears to be related to a consultant to the Schoen Committee, Penni Bergholz, of the same address. See Exhibit B, page

*/ A review of the FEC reports filed by the Friends of Doug Schoen Committee for the 1983 primary also indicates that no disbursement for mailing labels was made to any other person.

83040395074

3, and Pre-Election Report of the Schoen Committee, itemized disbursements, page 3 of 7, lines E and H. The Schoen Committee has therefore knowingly accepted illegal corporate contributions.

10. Finally, a review of the Schoen Committee filings demonstrates that the Schoen Committee has accepted excessive contributions from other contributors during the primary period. In at least four situations the Schoen Committee accepted contributions in 1981 for the 1982 primary election in the amount of \$1,000.^{*/} Thereafter, by letter dated July 8, 1982, Exhibit E hereto, the Schoen Committee advised the Commission that Schoen was not a candidate for the 1982 election (which, of course, was contrary to the definition of "candidate"). However, thereafter Mr. Schoen continued his efforts and upon Congressman Rosenthal's death campaigned for the Democratic Nomination at the Democratic Caucus held on February 9th, 1983. The Schoen Committee then received additional \$1,000 contributions from the same contributors prior to the Caucus. Since the Caucus constituted the primary election and since Mr. Schoen was a self-avowed non-candidate in the 1982 primary, the 1981 contributions must be counted toward the 1983 primary. Exhibit F attached hereto sets forth a listing of the excessive contributions received.

Prayer for Relief

WHEREFORE, it is respectfully requested that the Commission find that the Friends of Douglas Schoen, the Greater

^{*/} In his Statement of Candidacy, received by the Clerk of the House on October 23, 1983, Douglas Schoen responded "district not determined" to box number 5 requesting the district and state in which the individual intended to be a candidate.

83040395095

Queens Improvement Association, Inc. and Douglas Schoen have violated the provisions of the Federal Election Law including Sections 441b and 441(a) and that the Commission impose any and all appropriate penalties for the violations alleged herein.

JEDD MOSKOWITZ
6K
7525 210 Street
Queens, New York 11364

83040395096

VERIFICATION

JEDD MOSKOWITZ, being duly sworn deposes and says that he is the Petitioner herein, that he has read the foregoing complaint and knows the contents thereof and that the matters alleged therein are true to his own knowledge except as to the matters therein stated to be alleged upon information and belief and as to those matters he believes them to be true.

JEDD MOSKOWITZ

Sworn to before me this
~~27th~~ day of February, 1983.

Notary Public

SHARON FINKLE POTOSKY
Notary Public, State of New York
No. 11-0120476042
Qualified in Queens County
Certificate Filed in New York County
Commission Expires March 30, 1983

83040395097

83040395098

8 3 0 4 0 3 9 5 0 0 9

U. S. POSTAL SERVICE APPLICATION TO MAIL WITHOUT AFFIXING POSTAGE STAMPS			
APPLICANT: File at office where mailings will be made with required fee.			
NAME OF APPLICANT (Print or type)			APPLICANT'S TELEPHONE NO.
Greater Queens Improvement Ass'n			5446955
ADDRESS OF APPLICANT—STREET—CITY—STATE—ZIP CODE (Print or type)			
20 Continental Ave, Apt 5R, Forest Hills, NY. 11375			
AVERAGE NUMBER OF PIECES IN EACH MAILING	CLASS OF MAIL MATTER <input type="checkbox"/> FIRST <input type="checkbox"/> SECOND <input checked="" type="checkbox"/> THIRD <input type="checkbox"/> FOURTH	SIGNATURE OF APPLICANT	DATE
		<i>Shirley C. Buntan</i>	11/9/82
TO BE COMPLETED BY POSTMASTER ▶	AMOUNT OF FEE COLLECTED	PERMIT NUMBER	DATE OF ISSUANCE
	\$ 40.00 Permit deposit	958	11-9-82

POSTMASTER: Retain application in your file. When approved, deliver authorization to permit holder.
PS Form 3601, May 1979

83040395100

(ii) To encourage community interest in the safety of the residents through community involvement in anti-crime programs in the streets, homes and in the subways;

(iii) To provide a forum for the community through the polling of its residents in which the community can identify those issues which it feels requires attention by its members;

(iv) In further aid of such purposes, to solicit, apply for, receive, hold and disburse grants, gifts, bequests, endowments and other funds; to employ such staff and contract for the services of such other personnel as may be necessary; to elect or appoint officers, employees and agents of the corporation, define their duties, fix their reasonable compensation and the reasonable compensation of directors, and to indemnify corporate personnel.

5. The city and county in which the corporation's office is to be located is New York, New York. The books and records of the corporation shall be kept at 20 Continental Ave., Forest Hills, New York.

6. The territory in which the corporation's activities are principally to be conducted are the County of Queens, City and State of New York.

7. The names and addresses of the Directors until the first annual meeting are as follows:

83040395101

Douglas Schoen
20 Continental Avenue
Forest Hills, New York

Tina Seiler
319 Beach 98th Street
Rockaway Park, New York

Helen Bergholz
69-81 108th Street
Forest Hills, New York

8. The post office address to which the Secretary of State shall mail a copy of any notice required by law is the Greater Queens Improvement Association Inc., c/o Bruce S. Brickman, Esq., 122 East 42nd Street, New York, New York 10168.

9. The corporation is a Type A Corporation.

10. No part of the net earnings of the corporation shall inure to the benefit of or be distributable to any member, trustee, director, officer of the corporation, or any private individual (except that reasonable compensation may be paid for services rendered to or for the corporation effecting one or more of its purposes), and no member, trustee, officer of the corporation or any private individual shall be entitled to share in the distribution of the corporation. No substantial part of the activities of the corporation shall be carrying on propaganda, or otherwise attempting to influence legislation, or participating in or intervening in (including the publication or distribution of statements), any political campaign on behalf

83040395103

of any candidate for public office. In the event of dissolution, all of the remaining assets and property of the corporation shall, after necessary expenses thereof, be distributed to such organizations as shall qualify under Section 501(c)(3) of the Internal Revenue Code of 1954, as amended, subject to an order of a Justice of the Supreme Court of the State of New York. Notwithstanding any other provision of this Certificate of Incorporation, the Corporation shall not carry on any other activities not permitted to be carried on (a) by a corporation exempt from the Federal Income Tax under Section 501(c)(3) of the Internal Revenue Code of 1954 (or the corresponding provision of any future United States Internal Revenue Law) or (b) by a corporation, contributions to which are deductible under Section 170(c) of the Internal Revenue Code of 1954 (or the corresponding provision of any future United States Internal Revenue Law).

11. The incorporator is of the age of nineteen (19) years or over.

IN WITNESS WHEREOF, this Certificate has been signed by the incorporator this 23 day of December, 1980, and I do hereby verify and affirm the foregoing as true under the penalties of perjury.

Bruce S. Brickman
Bruce S. Brickman Incorporator
122 E. 42nd St.
N.Y., N.Y. 10017

Sworn to before me
December 23, 1980

Christine Henrich
Notary Public

CHRISTINE HENRICH
NOTARY PUBLIC, STATE OF NEW YORK
NO. 4647818
QUALIFIED IN NEW YORK COUNTY
COMMISSION EXPIRES MARCH 30, 1981

CERTIFICATE OF INCORPORATION

OF

GREATER QUEENS IMPROVEMENT ASSOCIATION INC.

UNDER SECTION 402 OF THE NOT-FOR-PROFIT

CORPORATION LAW

A727965

The undersigned, for the purpose of forming a corporation under Section 402 of the Not-For-Profit Corporation Law, hereby certify:

1. The name of the corporation is the Greater Queens Improvement Association Inc.
2. That the Greater Queens Improvement Association Inc. is a corporation as defined in Subparagraph (a)(5) of Section 102 of the Not-For-Profit Corporation Law.
3. The corporation has not been formed for pecuniary profit or financial gain, and no part of the assets, income or profit of the corporation is distributable to or inures to the benefit of its members, directors, or officers, except to the extent permitted under the Not-For-Profit Corporation Law.
4. The purposes for which the corporation is to be formed shall include, but not be limited to, the following:
 - (i) To promote and improve the greater neighborhood of Queens County through active polling of the residents as to the problems which they feel are of the most immediate concern;

83040395104

5103930308

6727965

CERTIFICATE OF INCORPORATION
OF
GREATER GREEN IMPROVEMENT ASSOCIATION, INC.
UNDER SECTION 502 OF THE NON-PROFIT
CORPORATION LAW

STATE OF NEW YORK
DEPARTMENT OF STATE
FILED COPY OF THE ORIGINAL
IN THE OFFICE OF THE CLERK

JAN 2 1981

NAME AND ADDRESS
OF THE DEPARTMENT OF
STATE TO THE CLERK ADDRESS

[Signature]

JAN 2 1981

STATE OF NEW YORK
DEPARTMENT OF STATE

RE JAN 2 1981

AMOUNT OF CHECK \$
FILING FEE \$
TAX \$
COPY \$
DUPLICATE \$
RECORD \$

[Signature]

[Signature]
TYPED

BRUCE S. BRICKMAN, Esq.
127 East 42nd Street
New York, New York 10017

RECORDED
INDEXED
JAN 10 1981

83040395106

Recently, **Douglas Schoen** and the Greater Queens Improvement Association have been flooded with calls and letters expressing concern about what is happening with the Social Security system.

Douglas Schoen

7 Whatever proposals are considered to save the Social
0 Security system from going broke, Douglas Schoen and the
1 Greater Queens Improvement Association believe the
5 following principles must be preserved:

- 1) **Benefits for senior citizens and the disabled cannot be cut!**
- 2) **Social Security is something the American people have paid for and have earned! It should be made universal.**
- 3) **Guaranteeing senior citizens a decent living is more important than spending billions of dollars on expensive weapon systems.**

PUT YOURSELF ON RECORD!

Dear Mr. Schoen:

Please let the people in Washington know how important it is to protect Social Security. Also please send me reports on the changes being made in Social Security and how they affect me!

Name _____

Address _____

Phone _____

Douglas Schoen
Greater Queens Improvement Association
20 Continental Avenue
Forest Hills, N.Y. 11375

Postage will be paid by addressee

First Class Permit No. 497 Flushing, N.Y.

BUSINESS REPLY MAIL

NO POSTAGE
NECESSARY
IF MAILED
IN THE
UNITED STATES

40505100

Douglas Schoen

Greater Queens Improvement Association
20 Continental Avenue
Forest Hills, New York 11375

Bulk Rate
U.S. Postage
PAID
Flushing, N.Y. 11355
Permit No. 958

CAR-RT SORT ** CR 16
JEDD I. MDSKOWITZ 06724
6K
7525 210 STREET
QUEENS, N. Y. 11364

SOCIAL SECURITY ALERT!

Help protect your Social Security benefits
and keep yourself informed about what is
happening to the Social Security system.
Return the attached postage-free card today!

83040395109

8 3 0 4 0 3 9 5 1 1 0

Doug Schoen can provide Queens with fresh, intelligent leadership.

A graduate of Harvard College and Harvard Law School... one of the youngest recipients of a PHD from Oxford College at age 22... the author of two books on politics...

"I would seek to provide Queens with independent leadership, to fight against Reagan's Social Security and budget cuts that threaten vital Queens interests, to seek more aid for our mass transit, to pass new legislation to aid cities in fighting crime, to protect tenants' rights, and to support Israel."

Doug Schoen
Independent Democrat for Congress

Paid for by The Friends of Douglas Schoen, Fred Isquith, Treasurer

He'll get the job done as our
Congressman in Washington.

83040395111

NY

WOLF HALDENSTEIN ADLER FREEMAN & HENR
870 MADISON AVENUE
NEW YORK N.Y. 10017

WOLF HALDENSTEIN
ADLER FREEMAN &
HENR
870 MADISON AVENUE
NEW YORK N.Y. 10017

REGISTERED

ALL 4/2/1982

July 8, 1982

NEW YORK STATE BOARD OF ELECTIONS
99 WASHINGTON AVENUE
ALBANY, NEW YORK 12210

NEW YORK STATE BOARD OF ELECTIONS
99 WASHINGTON AVENUE
ALBANY, NEW YORK 12210

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

New York State Board of Elections
99 Washington Avenue
Albany, New York 12210

Mr. Edmund L. Henshaw, Jr.
The Clerk, U.S. House of
Representatives
Office of Records and
Registration
1036 Longworth House Office
Building
U.S. House of Representatives
Washington, D.C. 20515

New York Board of Elections
131 Varick Street
New York, New York

NY0809

Gentlemen:

On behalf of the Friends of Douglas Schoen Committee (the "Committee") a principal candidate campaign committee, we hereby file the Committee's report of receipts and disbursements July 15, quarterly report.

In addition, I am advising you by this letter that Mr. Schoen has decided not to be a candidate for election in 1982. Accordingly, it will be unnecessary for us to file pre-election reports. We intend to keep the Committee operative.

Very truly yours,

Fred Taylor Isquith

Enc.

2330403333 F13

83040395113

83040395114

Name of Contributor	Report Period and (Date)	Targeted Purpose of Donation	Amount Donated and (Total)
Selig Zises c/o Integrated Resources 666 Third Ave. NY, NY	10/23/81- 12/31/81 (10/15/81)	Primary	\$1,000.00
	1/1/83- 2/9/83 (2/9/83)	Democratic Caucus of County Commit- tees	\$1,000.00 (\$2,000.00)
Jay & Susan Zises c/o Integrated Resources 666 Third Avenue NY, NY	10/23/81- 12/31/81 (10/15/81)	Primary	\$1,000.00
Jay Zises	1/1/83- 2/9/83 (1/13/83)	Democratic Caucus of County Commit- tees	\$1,000.00 (\$2,000.00)
Andrew J. Schoen 120 East 81st St. NY, NY	10/23/81- 12/31/81 (10/31/81)	Primary	\$1,000.00
	1/1/83- 2/9/83 (1/6/83)	Democratic Caucus of County Commit- tees	\$1,000.00 (\$2,000.00)
Murray Cohen 8 East 83rd St. NY, NY (Island Spun, Inc. 366 Fifth Ave. NY, NY)	10/23/81- 12/31/81 (11/1/81)	Primary	\$1,000.00
	1/1/83- 2/9/83	Special Election	\$1,000.00
Murray Cohen Rosenman, Colin, Freund, Lewis & Cohen	1/1/83- 2/9/83	Special Election	\$500.00

8 3 0 4 0 3 9 5 1 1 5
FEDERAL ELECTION COMMISSION

JEDD MOSKOWITZ,

Petitioner,

-against-

THE FRIENDS OF DOUGLAS SCHOEN,
GREATER QUEENS IMPROVEMENT
ASSOCIATION, INC. and DOUGLAS
SCHOEN,

Respondents.

COMPLAINT

8 3 0 4 0 3 9 5 1 1 6

83 FEB 29 PK: 51

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

ADDEN, ARPS, SLATE, MEAGHER & FLOM
919 EIGHTEENTH STREET, N.W.

FEDERAL ELECTION COMMISSION

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

THIS IS THE BEGINNING OF MUR # 1531

Date Filmed 6/16/83 Camera No. --- 2

Cameraman SPE