

FEDERAL ELECTION COMMISSION

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

84040472029

THIS IS THE END OF MUR # 1578

Date Filmed 8/14/84 Camera No. --- 3

Cameraman AS

FEDERAL ELECTION COMMISSION

Cone Material, routing cards
obj memos, 12 DAY Report

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):

84040472030

- | | |
|--|---|
| <input type="checkbox"/> (1) Classified Information | <input type="checkbox"/> (6) Personal privacy |
| <input checked="" 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 D. Curry
date 8-13-84

FEC 9-21-77

[Signature]
8/13/84

EDAM & HERGE
SSIONAL CORPORATION
TTORNEYS AT LAW
SUITE 1100
GREENSBORO DRIVE
LAN, VIRGINIA 22102

84040478

NORTHERN VIRGINIA
PM
3 AUG
1984

REC
AUG 6 12:50
84 AUG 6 12:50

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

Attention: Deborah Curry

RECEIVED AT THE FEC
GCC#4282
84 AUG 6 12:58

SEDAM & HERGE

A PROFESSIONAL CORPORATION

ATTORNEYS AT LAW

SUITE 1100

8300 GREENSBORO DRIVE

McLEAN, VIRGINIA 22102

(703) 821-1000

August 3, 1984

GLENN J. SEDAM, JR.
J. CURTIS HERGE
ROBERT E. SPARKS, JR.
A. MARK CHRISTOPHER
CHRISTOPHER S. MOFFITT
PHILIP H. BANE
DONNA L. MILLER
OF COUNSEL
THOMAS J. FADOU, JR.

TELEX: 710-831-0886
CABLE: SEDAMHERG
SEDAM, HERGE & REED
SUITE 1000
1850 EYE STREET, N.W.
WASHINGTON, D.C. 20006
G02 888-0800
RESIDENT PARTNER: CHARLES D. REED

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

Attention: Deborah Curry

Re: MUR 1578

Dear Mr. Gross:

With reference to your letter, dated July 12, 1984, and to the Conciliation Agreement which was accepted in settlement of this matter, we are sending to you herewith the check of Friends of Ron Packard, drawn to the order of the Treasurer of the United States in the amount of \$250.00, in payment of the civil penalty.

With reference to the public record on this matter, we request that the Commission approve including in the public record a copy of my letter to you dated November 23, 1983.

Sincerely yours,

J. Curtis Herge

Enclosure

84040472032

AUG 7 4:55

MEMORANDUM

TO: CHERYL THOMAS

TO: JOAN HARRIS

FROM: JOAN HARRIS

FROM: CHERYL THOMAS

CHECK NO. 653 (a copy of which is attached) RELATING

TO MUR 1578 AND NAME Friends of Ron Packard

WAS RECEIVED ON 8-7-84. PLEASE INDICATE THE ACCOUNT INTO

WHICH IT SHOULD BE DEPOSITED:

- BUDGET CLEARING ACCOUNT (#95F3875.16)
- CIVIL PENALTIES ACCOUNT (#95-1099.160)

OTHER _____

SIGNATURE Cheryl R. Thomas DATE 8-7-84

8
4
0
4
0
4
7
2

84040472034

FRIENDS OF RON PACKARD

P. O. BOX 1549 434-7181
CARLSBAD, CA 92008

July 25, 19 84

653

16-7000
3220

PAY TO THE ORDER OF Treasurer of the United States \$ 250.00

**Two hundred fifty dollars and -----00/100 DOLLARS

HOME SAVINGS
OF AMERICA
CARLSBAD OFFICE 117
710 ELM AVE. CARLSBAD, CA 92008

TWO SIGNATURES REQUIRED

Cathy G. Perry
Robert S. Hale

MEMO

⑆322070006⑆01179010291⑈ 0653

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Friends of Ron Packard)
William L. Hardy, Treasurer)

MUR 1578

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on July 9, 1984, the Commission decided by a vote of 6-0 to take the following actions in MUR 1578:

2. Approve the proposed conciliation agreement, attached to the General Counsel's Report signed July 3, 1984,
3. Approve the letters attached to the General Counsel's Report signed July 3, 1984.
4. Close the file.

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

Attest:

7-9-84
Date

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

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

7-3-84, 3:43
7-5-84, 11:00

84040472035

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

July 12, 1984

Mrs. Andrew Crean
109 Monarch Bay
South Laguna, California 92677

Re: MUR 1587

Dear Mrs. Crean:

This is in reference to the complaint you filed with the Commission on September 19, 1983, concerning possible violations by Ronald C. Packard and Friends of Ron Packard.

The Commission determined there was reason to believe that Friends of Ron Packard and William L. Hardy, as treasurer, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended and conducted an investigation in this matter. On July 9, 1984, a conciliation agreement signed by the respondent was accepted by the Commission, thereby concluding the matter. A copy of this agreement is enclosed for your information.

The new file number in this matter is MUR 1578. If you have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

BY:

Kenneth A. Gress
Associate General Counsel

Enclosure
Conciliation Agreement

84040472636

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

July, 12, 1984

Hale Dougherty, M.D.
9431 Hillview Road
Anaheim, California 92804

Re: MUR 1590

Dear Mr. Dougherty:

This is in reference to the complaint you filed with the Commission on September 26, 1983, concerning possible violations by Ronald C. Packard and Friends of Ron Packard.

The Commission determined there was reason to believe that Friends of Ron Packard and William L. Hardy, as treasurer, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended and conducted an investigation in this matter. On July 9, 1984, a conciliation agreement signed by the respondent was accepted by the Commission, thereby concluding the matter. A copy of this agreement is enclosed for your information.

The new file number in this matter is MUR 1578. If you have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

BY:

Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation Agreement

84040472637

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

July 12, 1984

Mrs. John C. Crean
617 North Canon Drive
Beverly Hills, California 90210

Re: MUR 1578

Dear Mrs. Crean:

This is in reference to the complaint you filed with the Commission on September 12, 1983, concerning possible violations by Ronald C. Packard and Friends of Ron Packard.

The Commission determined there was reason to believe that Friends of Ron Packard and William L. Hardy, as treasurer, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended and conducted an investigation in this matter. On July 9, 1984, a conciliation agreement signed by the respondent was accepted by the Commission, thereby concluding the matter. A copy of this agreement is enclosed for your information.

The file number in this matter is MUR 1578. If you have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

BY: Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation Agreement

84040472638

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

July 12, 1984

Mrs. Judith Caruthers
2701 Ebbtide
Corona del Mar, California 92625

Re: MUR 1591

Dear Mrs. Caruthers:

This is in reference to the complaint you filed with the Commission on September 30, 1983, concerning possible violations by Ronald C. Packard and Friends of Ron Packard.

The Commission determined there was reason to believe that Friends of Ron Packard and William L. Hardy, as treasurer, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended and conducted an investigation in this matter. On July 9, 1984, a conciliation agreement signed by the respondent was accepted by the Commission, thereby concluding the matter. A copy of this agreement is enclosed for your information.

The new file number in this matter is MUR 1578. If you have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

BY: Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation Agreement

84040472039

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

July 12, 1984

J. Curtis Herge
Sedam and Herge
8300 Greensboro Drive
McLean, Virginia 22102

RE: MUR 1578
Friends of Ron Packard and
William L. Hardy, as treasurer

Dear Mr. Herge:

On July 9, 1984, the Commission accepted the conciliation agreement signed by your clients and a civil penalty in settlement of a violation of 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended. Accordingly, the file has been closed in this matter, and it will become a part of the public record within thirty days. However, 2 U.S.C. § 437g(a)(4)(B) prohibits any information derived in connection with any conciliation attempt from becoming public without the written consent of the respondent and the Commission. Should you wish any such information to become part of the public record, please advise us in writing.

Enclosed you will find a fully executed copy of the final conciliation agreement for your files.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation Agreement

84040472040

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Friends of Ron Packard and) MUR 1578
William L. Hardy, treasurer)

CONCILIATION AGREEMENT

This matter was initiated by a signed, sworn, and notarized complaint by Mrs. John Crean, Mrs. Andrew Crean, Dr. Hale Dougherty and Mrs. Judith Caruthers. The Commission found reason to believe that Friends of Ron Packard ("Respondent") violated 2 U.S.C. § 438(a)(4) by copying the names and addresses of contributors from Commission files for the purpose of soliciting contributions, and an investigation was conducted.

NOW THEREFORE, the Commission and Respondent, having participated in informal methods of conciliation, prior to a finding of probable cause to believe, do hereby agree as follows:

I. The Commission has jurisdiction over Respondent, and the subject matter of this proceeding, and this agreement has the effect of an agreement entered pursuant to 2 U.S.C. § 437g(a)(4)(A)(i).

II. Respondent has had a reasonable opportunity to demonstrate that no action should be taken in this matter.

III. Respondent enters voluntarily into this agreement with the Commission.

IV. The pertinent facts in this matter are as follows:

1. Respondent, Friends of Ron Packard, is the principal campaign committee for Ronald Packard.
2. Dr. Hale Dougherty and Mrs. Judith Caruthers were

84040472641

sent invitations to attend a fundraising dinner sponsored by Friends of Ron Packard, which was to be held on September 17, 1983.

3. Mrs. Bruce D. Buckner was a member of the Dinner Committee which organized the fundraising dinner.

4. Ms. Betty Buckner was responsible for preparation of the invitation list.

5. Ms. Betty Buckner reviewed the disclosure statements filed by various candidates, including the reports filed by Crean for Congress.

6. The names and addresses of Dr. Hale Dougherty and of Mrs. Judith Caruthers were copied from the reports filed by Crean for Congress.

7. A total of 6,300 invitations were mailed. Of that total, 47 invitations were to individuals whose names and addresses were copied from reports filed with Crean for Congress.

8. 2 U.S.C. § 438(a)(4) prohibits the copying of information in Commission reports for the purpose of soliciting contributions or for any commercial purpose.

9. 11 C.F.R. § 104.15(b) defines "soliciting contributions" to include "soliciting any type of contribution or donation, such as political or charitable contributions."

V. Respondent violated 2 U.S.C. § 438(a)(4) by copying the names and addresses of contributors from Commission files for the

84040472642

purpose of soliciting contributions.

VI. Respondent will pay a civil penalty to the Treasurer of the United States in the amount of two hundred fifty. (\$250.00) dollars, pursuant to 2 U.S.C. §.437g(a) (5) (A).

VII. Respondent agrees that he shall not undertake any activity which is in violation of the Federal Election Campaign Act of 1971, as amended, 2 U.S.C. § 431, et seq.

VIII. The Commission, on request of anyone filing a complaint under 2 U.S.C. § 437g(a) (1) concerning the matters at issue herein or on its own motion, may review compliance with this agreement. If the Commission believes that this agreement or any requirement thereof has been violated, it may institute a civil action for relief in the United States District Court for the District of Columbia.

IX. This agreement shall become effective as of the date that all parties hereto have executed the same and the Commission has approved the entire agreement.

X. Respondent shall have no more than thirty (30) days from the date this agreement becomes effective to comply with and implement the requirements contained in this agreement and to so notify the Commission.

84040472643

⋮

XI. This Conciliation Agreement constitutes the entire agreement between the parties on the matters raised herein, and no other statement, promise, or agreement, either written or oral, made by either party or by agents of either party, that is not contained in this written agreement shall be valid.

FOR THE COMMISSION:

Charles N. Steele
General Counsel

BY: *Kenneth A. Gross*
Kenneth A. Gross
Associate General Counsel

July 11, 1984
Date

FOR THE RESPONDENT:

J. Curtis Herge
J. Curtis Herge, Counsel to
Friends of Ron Packard Committee

June 18, 1984
Date

84040472044

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Mrs. Andrew Crean
109 Monarch Bay
South Laguna, California 92677

y.c. Re: MUR 1587

Dear Mrs. Crean:

This is in reference to the complaint you filed with the Commission on September 19, 1983, concerning possible violations by Ronald C. Packard and Friends of Ron Packard.

The Commission determined there was reason to believe that Friends of Ron Packard and William L. Hardy, as treasurer, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended and conducted an investigation in this matter. On July , 1984, a conciliation agreement signed by the respondent was accepted by the Commission, thereby concluding the matter. A copy of this agreement is enclosed for your information.

The new file number in this matter is MUR 1578. If you have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

BY: Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation Agreement

84040472045

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Hale Dougherty, M.D.
9431 Hillview Road
Anaheim, California 92804

D.C. Re: MUR 1590

Dear Mr. Dougherty:

This is in reference to the complaint you filed with the Commission on September 26, 1983, concerning possible violations by Ronald C. Packard and Friends of Ron Packard.

The Commission determined there was reason to believe that Friends of Ron Packard and William L. Hardy, as treasurer, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended and conducted an investigation in this matter. On July , 1984, a conciliation agreement signed by the respondent was accepted by the Commission, thereby concluding the matter. A copy of this agreement is enclosed for your information.

The new file number in this matter is MUR 1578. If you have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

BY: Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation Agreement

84040472646

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Mrs. John C. Crean
617 North Canon Drive
Beverly Hills, California 90210

D.C. Re: MUR 1578

Dear Mrs. Crean:

This is in reference to the complaint you filed with the Commission on September 12, 1983, concerning possible violations by Ronald C. Packard and Friends of Ron Packard.

The Commission determined there was reason to believe that Friends of Ron Packard and William L. Hardy, as treasurer, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended and conducted an investigation in this matter. On July , 1984, a conciliation agreement signed by the respondent was accepted by the Commission, thereby concluding the matter. A copy of this agreement is enclosed for your information.

The file number in this matter is MUR 1578. If you have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

BY: Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation Agreement

84040472647

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Mrs. Judith Caruthers
2701 Ebbtide
Corona del Mar, California 92625

Re: MUR 1591

Dear Mrs. Caruthers:

This is in reference to the complaint you filed with the Commission on September 30, 1983, concerning possible violations by Ronald C. Packard and Friends of Ron Packard.

The Commission determined there was reason to believe that Friends of Ron Packard and William L. Hardy, as treasurer, violated 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended and conducted an investigation in this matter. On July , 1984, a conciliation agreement signed by the respondent was accepted by the Commission, thereby concluding the matter. A copy of this agreement is enclosed for your information.

The new file number in this matter is MUR 1578. If you have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

BY: Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation Agreement

84040472648

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

J. Curtis Herge
Sedam and Herge
8300 Greensboro Drive
McLean, Virginia 22102

J.C.
RE: MUR 1578
Friends of Ron Packard and
William L. Hardy, as treasurer

Dear Mr. Herge:

On July , 1984, the Commission accepted the conciliation agreement signed by your clients and a civil penalty in settlement of a violation of 2 U.S.C. § 438(a)(4), a provision of the Federal Election Campaign Act of 1971, as amended. Accordingly, the file has been closed in this matter, and it will become a part of the public record within thirty days. However, 2 U.S.C. § 437g(a)(4)(B) prohibits any information derived in connection with any conciliation attempt from becoming public without the written consent of the respondent and the Commission. Should you wish any such information to become part of the public record, please advise us in writing.

Enclosed you will find a fully executed copy of the final conciliation agreement for your files.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

Enclosure
Conciliation Agreement

84040472049

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Ronald Packard and Friends) MUR 1578
of Ron Packard)

CERTIFICATION

I, Marjorie W. Emons, recording secretary for the Federal Election Commission executive session on April 24, 1984, do hereby certify that the Commission took the following actions in MUR 1578:

84040472050

2. Decided by a vote of 4-2 to

- d. Take no further action and close the file with regard to Ronald Packard.
- e. Approve the letter to Ronald Packard as recommended in the General Counsel's report dated April 12, 1984.

Commissioners Aikens, Elliott, McGarry, and Reiche voted affirmatively for the decision; Commissioners Harris and McDonald dissented.

Attest:

4-25-84

Date

Marjorie W. Emons

Marjorie W. Emons
Secretary of the Commission

84040472051

BCC 41695

RECEIVED
OFFICE OF THE
SECRETARY
84 FEB 21
SEDAM & HERGE
A PROFESSIONAL CORPORATION
ATTORNEYS AT LAW
SUITE 1100
8800 GREENSBORO DRIVE
MCLEAN, VIRGINIA 22108
(703) 821-1000

MUR 1578
Curry

GLENN J. SEDAM, JR.
J. CURTIS HERGE
ROBERT R. SPARKS, JR.
A. MARK CHRISTOPHER
CHRISTOPHER S. MOFFITT
PHILIP H. BANE
DONNA L. MILLER
OF COUNSEL
THOMAS J. FADOUL, JR.

February 17, 1984

TELEX: 710-831-0886
CABLE: SEDAMHERG
SEDAM, HERGE & REED
SUITE 1000
1850 HYE STREET, N.W.
WASHINGTON, D.C. 20005
RESIDENT PARTNER: CHARLES D. REED

The Honorable Lee Ann Elliott
Chairman
Federal Election Commission
1325 K Street, N.W.
Washington, D.C.

Attention: Deborah Curry, Esq.
Office of General Counsel

Re: MUR 1578, 1587, 1590 and
1591

Dear Madam Chairman:

This responds to your letter of February 15, 1984, in which you reported that the Federal Election Commission has found reason to believe that our clients, Representative Ronald Packard and Friends of Ron Packard, have violated 2 U.S.C. 438(a)(4).

Pursuant to the provisions of 11 CFR 111.18(d), our clients hereby express a desire to enter into immediate negotiations directed toward entering into a mutually acceptable conciliation agreement.

We trust that you will be getting in touch with us for that purpose in the near future.

Sincerely,

J. Curtis Herge

84040472052

SEDAM & HERGE
PROFESSIONAL CORPORATION
ATTORNEYS AT LAW
SUITE 1100
1800 GREENSBORO DRIVE
MCLEAN, VIRGINIA 22102

8
9
0
4
0
4
7
2
0

Ms. Deborah Curry
Office of General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

February 15, 1984

J. Curtis Herge
Sedam & Herge
8300 Greensboro Drive, Suite 1100
McLean, Virginia 22102

Re: MUR 1578

Dear Mr. Herge:

The Federal Election Commission notified you on September 27, 1983, of complaints which alleged that your clients Representative Ronald Packard and Friends of Ron Packard, violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint was forwarded to you at that time. We acknowledge receipt of your explanation of this matter which was dated November 29, 1983 and December 5, 1983.

Upon further review of the allegations contained in the complaint and information supplied by you, the Commission, on February 14, 1984, determined that there is reason to believe that your clients have violated 2 U.S.C. § 438(a)(4), a provision of the Act. You may submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Please submit any such response within ten days of your receipt of this letter.

In the absence of any information which demonstrates that no further action should be taken against your clients, the Commission may find probable cause to believe that a violation has occurred and proceed with conciliation. Of course, this does not preclude the settlement of this matter through conciliation prior to a finding of probable cause to believe if you so desire and if the Commission has concluded its investigation. Any request to initiate such conciliation should be in writing. See 11 CFR § 111.18(d).

34040472054

J. Curtis Herge
Page 2

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 have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Lee Ann Elliott,
Chairman

Enclosure
Procedures

84040472655

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

J. Curtis Herge
Sedam & Herge
8300 Greensboro Drive, Suite 1100
McLean, Virginia 22102

J.C.

Re: MUR 1578

Dear Mr. Herge:

The Federal Election Commission notified you on September 27, 1983, of complaints which alleged that your clients Representative Ronald Packard and Friends of Ron Packard, violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint was forwarded to you at that time. We acknowledge receipt of your explanation of this matter which was dated November 29, 1983 and December 5, 1983.

Upon further review of the allegations contained in the complaint and information supplied by you, the Commission, on February 14, 1984, determined that there is reason to believe that your clients have violated 2 U.S.C. § 438(a)(4), a provision of the Act. You may submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Please submit any such response within ten days of your receipt of this letter.

In the absence of any information which demonstrates that no further action should be taken against your clients, the Commission may find probable cause to believe that a violation has occurred and proceed with conciliation. Of course, this does not preclude the settlement of this matter through conciliation prior to a finding of probable cause to believe if you so desire and if the Commission has concluded its investigation. Any request to initiate such conciliation should be in writing. See 11 CFR § 111.18(d).

84040472656

J. Curtis Herge
Page 2

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 have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Enclosure
Procedures

84040472057

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Ronald Packard and Friends)
of Ron Packard)

MUR 1578

CERTIFICATION

I, Marjorie W. Emmons, Recording Secretary for the Federal Election Commission Executive Session on February 14, 1984, do hereby certify that the Commission decided by a vote of 6-0 to take the following actions in MUR 1578:

1. Find reason to believe that Representative Ronald Packard and Friends of Ron Packard violated 2 U.S.C. § 438(a)(4).
2. Approve and authorize the sending of the letters attached to the General Counsel's report dated February 2, 1984.

Commissioners Aikens, Elliott, Harris, McDonald, McGarry, and Reiche voted affirmatively for the decision.

Attest:

2-14-84

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

84040472658

SENSITIVE

RECEIVED
OFFICE OF THE
COMMISSION SECRETARY

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of
Ronald Packard and Friends
of Ron Packard

)
)
)

MUR 1578

84 FEB 2 P 2: 01

GENERAL COUNSEL'S REPORT

I. BACKGROUND/PREVIOUS COMMISSION ACTION

During the month of September 1983, the Commission received complaints from Mrs. John C. Crean, Mrs. Andrew Crean, Dr. Hale Dougherty and Mrs. Judith Caruthers alleging violations of the Federal Election Campaign Act of 1971, as amended by Representative Ronald Packard and Friends of Ron Packard (hereinafter "Respondents"). The above mentioned complaints were numbered MUR 1578, 1587, 1590 and 1591 respectively. Each complaint alleges that the complainant was sent a direct mail solicitation by Respondents. Each complaint alleges that the complainant actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Ronald Packard in the 1982 Congressional election. Each complainant contends that there is no other way for respondent to have gotten his/her name, except through Commission files, since complainants had engaged in no other activity other than support of Mr. Crean. Therefore, complainants allege that Respondents violated 2 U.S.C. § 438(a)(4), which makes unlawful the copying of Commission reports for the purpose of soliciting contributions.

On October 31, 1983, the Commission determined to merge MURs 1587, 1590 and 1591 into MUR 1578. The Commission also approved a letter to Respondents granting them an extension of time in which to respond. Respondents submitted one response which addressed all of the complaints.

84040472659

II. LEGAL ANALYSIS

2 U.S.C. § 438(a) (4) prohibits the copying of information in Commission reports for the purpose of soliciting contributions or for any commercial purpose. 11 CFR § 104.15(b) defines "soliciting contributions" to include "soliciting any type of contribution or donation, such as political or charitable contributions."

Respondents made a consolidated response to the four complaints. (See Attachment 1 pages 1-18 of attachments). Among other things, the response contained two affidavits, one from James M. Gaiser, Chairman of the Dinner Committee and one from Mrs. Bruce D. (Betty M.) Buckner, a member of the committee and compiler of the invitation list. (See Attachment 1 pages 8-10 and 16-18 of attachments.)

Respondents concede that the mailing of invitations was for the purpose of attending a fundraising dinner sponsored by Friends of Ron Packard on September 17, 1983. (See Attachment 1 pages 2, 8, and 16 of attachments) Respondents also concede that these invitations were to solicit contributions to Friends of Ron Packard. (See Attachment 1 page 2 of attachments).

According to Respondents answer and the attached affidavits, Mrs. Betty Buckner used disclosure statements filed by various candidates, including the reports filed by Crean for Congress, in compiling the invitation list. Mrs. Buckner also obtained names from other sources including a professional mailing list service, local directories and the campaign files of Ron Packard. (See Attachment 1 pages 2, 8 and 16 of attachments).

84040472660

Respondents state that the names and addresses of Dr. Hale Dougherty, Mrs. Judith Caruthers and 47 other individuals were copied from reports filed by Crean for Congress. (See Attachment 1 pages 2, 8 and 17 of attachment). With regard to Mrs. John Crean and Mrs. Andrew Crean, the two other complainants, Respondents state that these names were obtained from the files of Friends of Ron Packard. (See Attachment 1 pages 2 and 9 of attachment).

Respondents submit two letters, one letter with a return address from John and Donna Crean to Representative Packard, dated September 29, 1982 and August 9, 1983. (See Attachment 1 pages 9, 11-13 and 14-15 of attachments). This correspondence from John Crean to Representative Packard is part of the internal files of Friends of Ron Packard. Mrs. Betty Buckner states that the names and address of Mrs. Andrew Crean was obtained from Mr. Charles E. McClung, a campaign volunteer who is a neighbor of Mrs. Crean. (See Attachments 1 page 10 of attachments and Attachment 2 pages 19-20 of attachments).

Both Mr. Gaiser and Mrs. Buckner states under oath that they had no previous knowledge of the provision of 2 U.S.C. § 438(a)(4). Respondents state that the laws of California with which they are familiar, do not prohibit the use of disclosure reports of state and local candidates. (See Attachment 1 pages 3, 9 and 16 of attachments).

According to the affidavits of Mr. Gaiser and Mrs. Buckner a total of 6,300 invitations were mailed. Of that number 47

84040472661

invitations were to individuals whose names and addresses were copied from reports filed by Crean for Congress. According to Mr. Gaiser, none of those 47 individuals responded by making a contribution to Friends of Ron Packard. (See Attachment 1 pages 3, 9 and 17 of attachments). The names and addresses have been purged from the files and records of Friends of Ron Packard. (See Attachment 1 pages 3 and 10 of attachments).

Respondents admit copying the names and addresses of contributors from Commission files for the purpose of soliciting contributions. Accordingly, the Office of General Counsel recommends that the Commission find reason to believe that Ronald Packard and Friends of Ron Packard violated 2 U.S.C. § 438(a)(4).

III. RECOMMENDATIONS

1. Find reason to believe that Representative Ronald Packard and Friends of Ron Packard violated 2 U.S.C. § 438(a)(4)

2. Approve and authorize the sending of the attached letter to the respondents.

February 2, 1964
Date

Charles N. Steele
General Counsel

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

Attachments

- 1. Respondents Response (pages 1-18)
- 2. Letter from Respondents (pages 19-20)
- 3. Letter to Respondents (pages 21-22)

94040472662

RECEIVED AT THE FEC
Call 1150
83 NOV 29 P12:43
①

SEDAM & HERGE

A PROFESSIONAL CORPORATION

ATTORNEYS AT LAW

SUITE 1100

8300 GREENSBORO DRIVE

MCLEAN, VIRGINIA 22108

(703) 821-1000

November 23, 1983

GLENN J. SEDAM, JR.
J. CURTIS HERGE
ROBERT R. SPARKS, JR.
A. MARK CHRISTOPHER

JOHN ROBERT CLARK III
B. ERIC SIVERTSEN
SHARON L. POWERS
CLAIRE M. BOCCELLA

SUITE 620
1700 PENNSYLVANIA AVENUE, N. W.
WASHINGTON, D. C. 20006
(703) 821-1000

TELEX: 710-831-0886

CABLE: SEDAMHERGE

OF COUNSEL
JAMES EDWARD ABLARD
THOMAS J. PADOUL, JR.

Attachment 1

26

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

Attention: Deborah Curry, Esquire

Re: MUR 1578, 1587, 1590 AND 1591

Dear Mr. Gross:

On behalf of our clients, Rep. Ron Packard and Friends of Ron Packard, we are writing in substantive response to the complaints filed with the Federal Election Commission by Mrs. John Crean, Mrs. Andrew Crean, Dr. Hale Dougherty and Mrs. Judith Caruthers, which have been numbered MUR 1578, 1587, 1590 and 1591, respectively. By letter dated November 3, 1983, a copy of which is enclosed for your convenience, I advised you that I had been engaged to represent our clients in connection with these matters, I enclosed a statement of designation of counsel and I requested additional time to submit this letter in order to gather and analyze the relevant facts.

On behalf of Rep. Packard, we wish to note that we are pleased to have this opportunity to respond and that we intend to be as forthcoming and cooperative as possible. Rep. Packard and the managers of his principal campaign committee, Friends of Ron Packard, have consistently made every reasonable and good faith effort to comply with the provisions of the Federal Election Campaign Act of 1971, as amended, and the regulations and directives of the Federal Election Commission. Now, upon investigation, it does appear that two of the complaints at hand do have merit. As a consequence, and even though the apparent violations were innocent and inadvertent, it is our intent to disclose the facts in full and to suggest that immediate steps be taken to reconcile the issue to the satisfaction of all concerned.

3
4
0
4
0
4
7
2
0
6
6
3

Kenneth A. Gross, Esquire
November 23, 1983
Page Two

An analysis of the four complaints reveals that they all relate to a single event: the mailing of invitations to attend a fund-raising dinner sponsored by Friends of Ron Packard, which was held on September 17, 1983. Each complainant asserts that he or she received an invitation to attend that dinner and suggests that his or her name and address were copied from reports filed by Crean for Congress, the principal campaign committee of Mr. Johnnie Crean. As Mr. Crean was a candidate for election to the United States House of Representatives, the reports of Crean for Congress were filed in accordance with and subject to the provisions of the Federal Election Campaign Act of 1971, as amended. 2 U.S.C. 431, et. seq. Section 438(a)(4) of Title 2 of the United States Code provides, in relevant part, "that any information copied from such reports...may not be...used by any person for the purpose of soliciting contributions...."

We stipulate that the copies of the invitations attached to the subject complaints are copies of the invitations mailed by Friends of Ron Packard for the September 17, 1983 dinner; and, we stipulate that the invitations solicit contributions to Friends of Ron Packard. Thus, the sole issue is whether or not the names and addresses of the four complainants were copied from the reports filed by Crean for Congress. We submit that it appears that the names and addresses of two of the four complainants were, in fact, copied from reports filed by Crean for Congress while the names and addresses of the other two complainants were secured from other, non-restricted sources.

Enclosed herewith and made a part of this response is the affidavit of Mrs. Bruce D. (Betty M.) Buckner, who, it will be noted with reference to the invitations, was a member of the Dinner Committee which organized the fund-raising dinner in question. Mrs. Buckner, who was an enthusiastic, hard working volunteer, explains in her affidavit that she was the individual responsible for the preparation of the invitation list. She also explains that, in compiling the invitation list, she did review disclosure statements filed by various candidates, including the reports filed by Crean for Congress; and, that the names and addresses of Dr. Hale Dougherty, the complainant in MUR 1590, and of Mrs. Judith Caruthers, the complainant in MUR 1591, were copied from the reports filed by Crean for Congress. Mrs.

84040472664

Kenneth A. Gross, Esquire
November 23, 1983
Page Three

Buckner also states, under oath, however, that she had no previous knowledge whatsoever of the provisions of 2 U.S.C. 438(a)(4).

Also enclosed herewith and made a part of this response is the affidavit of Mr. James M. Gaiser, who served as Chairman of the Dinner Committee and who supervised the work done by Mrs. Buckner. Mr. Gaiser explains that Mrs. Buckner did tell him of her plans to review disclosure statements filed by various candidates, including the reports filed by Crean for Congress. He did not object, because it is a recognized and common practice in California to compile names and addresses of contributors to state and local candidates from disclosure reports filed by those candidates. That practice is not prohibited by the laws of the State of California. Mr. Gaiser also states, under oath, that he too had no previous knowledge of the provisions of 2 U.S.C. 438(a)(4).

With respect to the source of the names and addresses of Mrs. John C. (Donna) Crean, the complainant in MUR 1578, and of Mrs. Andrew (Charlene) Crean, the complainant in MUR 1587, Mrs. Buckner explains in self-explanatory detail, in paragraph (7), (8) and (9) of her affidavit, that they were secured from the files of Friends of Ron Packard and not from the reports filed by Crean for Congress.

As a consequence of the foregoing, it appears that Friends of Ron Packard may be held responsible for having violated the provisions of 2 U.S.C. 438(a)(4) by reason of soliciting contributions from Dr. Hale Dougherty and Mrs. Judith Caruthers, whose names and addresses were copied from reports filed by Crean for Congress. As stated in the affidavit of Mr. Gaiser, a total of 6,300 invitations were mailed. Of that total, only 47 invitations were to individuals whose names and addresses were copied from the reports filed by Crean for Congress, but, as Mr. Gaiser states, none of those 47 individuals responded by making a contribution to Friends of Ron Packard. Furthermore, as stated by Mrs. Buckner in her affidavit, the names and addresses of the 47 individuals copied from reports filed by Crean for Congress have been purged from the files and records of Friends of Ron Packard. Thus, a mistake was made. It was an innocent and inadvertent mistake, however, and one which resulted in no profit or benefit whatsoever to Friends of Ron Packard.

34040472655

Kenneth A. Gross, Esquire
November 23, 1983
Page Four

For the reasons stated, and in the interest of resolving this matter, it is recommended that the Federal Election Commission find reason to believe that Friends of Ron Packard may have violated the provisions of 2 U.S.C. 438(a)(4) by copying the names and addresses of Dr. Hale Dougherty and Mrs. Judith Caruthers from reports filed by Crean for Congress and then by soliciting contributions from those two individuals. Furthermore, it is recommended that the Federal Election Commission take no further action on the complaints filed by Mrs. John Crean and Mrs. Andrew Crean for the reasons set forth in the affidavit of Mrs. Buckner. Thereupon, and in accordance with the provisions of 11 CFR 111.18(d), we express the desire of Friends of Ron Packard to enter into immediate negotiations directed towards reaching a conciliation agreement in settlement of this matter.

It is also the wish of Friends of Ron Packard that this letter, together with its enclosures, be made a part of the public file after this matter is concluded.

Sincerely yours,

J. Curtis Herge

Enclosures

34040472666

5

November 3, 1983

Kenneth A. Gross, Esq.
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20515

Attention: Deborah Curry, Esq.

Re: MUR 1578, 1587, 1590 and 1591

Dear Mr. Gross:

On November 2, 1983, I was engaged by Rep. Ron Packard and Friends of Ron Packard, respondents in complaints filed by Mrs John Crean, Mrs. Andrew Crean, Dr. Hale Dougherty and Mrs. Judith Caruthers, which have been numbered MUR 1578, 1587, 1590 and 1591, respectively. Enclosed, for your records, is a statement of designation of counsel, signed by the Treasurer of Friends of Ron Packard, which was delivered to me on November 2, 1983.

Consistent with Rep. Packard's letter to you of October 4, 1983, it is our intention to cooperate fully in resolving these matters and to do so as expeditiously as possible. An analysis of the complaints leads to the conclusion that they relate to a single incident, the issuance of solicitations for a fund-raising function held on September 17, 1983, which were processed by an individual who just recently returned from an extended vacation abroad. As a result, it is our intention to respond to the four complaints in a consolidated manner.

In response to my request, certain information and facts relevant to the matter at hand are being accumulated and should be available to me by the end of next week. It is my plan then to prepare a substantive response, which will include a

3 4 0 4 0 4 7 2 6 5 7

6

Mr. Kenneth A. Gross
November 3, 1983
Page Two

recitation of the relevant facts under oath. Because that will require documents to be mailed to and returned from California, it is my expectation that my submission to you should be completed by November 18, 1983.

In the interim, you may be assured that, without admitting or denying the allegations contained in the complaints, individuals associated with Friends of Ron Packard have now been advised of the prohibitions of 2 U.S.C. 438(a)(4). Thus, all reasonable precautions have been taken to assure that the provisions of that section shall not be violated in the future.

Sincerely yours,

(Sgd) J. Curtis Herge

J. Curtis Herge
Counsel to Rep. Ron Packard
and Friends of Ron Packard

bcc: Mr. Clyde A. Romney

84040472658

STATEMENT OF DESIGNATION OF COUNSEL

NAME OF COUNSEL: J. Curtis Herge, Esq.
Sedam & Herge

ADDRESS: Suite 1100, 8300 Greensboro Drive,
McLean, Virginia 22102

TELEPHONE: (703) 821-1000
Re: MUR 1578, 1587, 1590, 1591

The above-named individual is hereby designated as my
counsel and is authorized to receive any notifications and
other communications from the Commission and to act on my
behalf before the Commission.

Friends of Ron Packard
By:

October 6, 1983
Date

William L. Hardy
Signature

Treasurer

NAME: William L. Hardy

ADDRESS: 550 W. Vista Way, Suite 402
Vista, CA 92083

HOME PHONE:

BUSINESS PHONE: (619) 758-7505

84040472069

STATE OF CALIFORNIA)
COUNTY OF SAN DIEGO) to-wit:

BETTY M. BUCKNER, being duly sworn, deposes and says:

(1) That she served as a member of the Dinner Committee for a fund-raising function sponsored and held under the auspices of Friends of Ron Packard on September 17, 1983, the invitations to which were reproduced and attached as exhibits to the complaints filed with the Federal Election Commission numbered MUR 1578, ^{1587,} 1590 and 1591;

(2) That your deponent was the individual responsible for the preparation of the list of individuals to whom invitations to the above-referenced function were to be mailed; that in the course of compiling the list of invitees I discussed with James M. Gaiser, Chairman of the Dinner Committee, my proposed sources of information and he did not object to my proposal;

(3) That, in the course of compiling the list of invitees, your deponent secured a mailing list of names from a professional mailing list service, utilized numerous local directories and reviewed copies of financial reports filed by various candidates for elective office in the State of California, including the reports filed by Crean for Congress.

(4) Included in the list of invitees were the names and addresses of Hale Dougherty, M.D., 9431 Hillview Road, Anaheim, California 92804 and of Mrs. Judith Caruthers, 2701 Ebbtide, Corona del Mar, California 92625, complainants in MUR 1590 and MUR 1591. Said names were on the report filed by

84040472670

Crean for Congress. However, it is possible that said names were also listed in other sources.

(5) That a total of approximately 6,300 invitations were mailed to individuals. Of this amount 47 names, constituting less than one per cent (1%) of the invitations mailed (.7469%), were mailed to individuals whose names and addresses appeared on the reports filed by Crean for Congress;

(6) That at the time the list of invitees was compiled and the invitations were mailed, your deponent had no knowledge of the fact that section 438(a)(4) of Title 2 of the United States Code provides that the names and addresses of contributors to Federal candidates contained in reports filed as required by the Federal Election Campaign Act of 1971, as amended, may not be used by any person for the purpose of soliciting contributions;

(7) That the name and address of Mrs. John C. (Donna) Crean, 617 North Cannon Drive, Beverly Hills, California 90210, complainant in MUR 1578, was obtained from the files of Friends of Ron Packard, particularly from the return address on a letter from John C. Crean to Mr. Packard, dated September 29, 1982, a copy of which is attached as Exhibit "A". The subject invitation was mailed to Mr. and Mrs. John C. Crean as a courtesy because, as evidenced by the attached letter from Mr. Crean to Rep. Packard dated August 9, 1983, which is attached hereto as Exhibit "B", Mr. Crean has invited Rep. Packard to various functions in the past year.

(8) That the name and address of Mrs. Andrew (Charlene) Crean, 109 Monarch Bay, South Laguna, California

B 4 0 4 0 4 7 2 6 7 1

92677, complainant in MUR 1587, was obtained from Mr. Charles E. McClung, a campaign volunteer who is a neighbor of Mrs. Crean. A copy of a letter from the campaign files dated October 22, 1982 which is addressed to Mr. McClung is attached hereto as Exhibit "C".

(9) Since the date of Mr. Packard's letter to Mr. McClung, Johnnie R. Crean moved from the Monarch Bay address to a home in the 43rd Congressional District. In keeping with my decision to mail courtesy invitations to Mr. and Mrs. Johnnie R. Crean (the candidate and his wife) and Mr. and Mrs. John C. Crean (parents of the candidate), I sent the subject invitation to Mr. and Mrs. Andrew Crean (his brother and sister-in-law).

(10) Upon learning of the unusability of names derived from the reports of Mr. Crean, I immediately removed said names from the computer files and records of Friends of Ron Packard on or about November 12, 1983.

IN WITNESS WHEREOF, your deponent has executed this affidavit this 18th day of November, 1983.

Betty M. Buckner
Betty M. Buckner

SWORN to before me this 18th day of November, 1983.

P. O. Box 92, Carlsbad, CA 92008

W. Joseph Parisi
Notary Public

34040472672

11

John and Donna Cullen
617 North Cañon Drive
Beverly Hills California 9210

September 29, 1982

Dear Mr. Packard,

This letter is an attempt to clear a personal resentment that I have against you. It really has nothing to do with the current political events in the 43rd district, nor do I hope to bring about any changes in your opinions or actions.---

My father was an Irish Nationalist, he could not feign alligiance to Rome nor to England. So at the turn of the century when he was nineteen years old he made the decision to come to this country to seek the kind of religeous, political, and economic freedom that he dreamed of.

He found the realization of that dream on these shores and was grateful for it til the day he died. He passed this love of freedom along to me and I have attempted to carry on the traditon and pass it along to my children.

I seem to be plagued with the opinion that the political process took its course on June 8. This process was an extreme demonstration of competitive endeavor and in his zeal to win my son was responsible for some regretable actions. This often happens to the best of us in times of passion.

Ours and many other great nations regret many of the acts committed in the heat of battle. I saw the Japanese Americans, many of them my good friends, treated like cattle shortly after December 7, 1941. At the time I agreed with the government's actions as there was a great fear and much anger upon the land and I was no less affected than most. We who condoned this injustice later regretted it and sought the forgivness of those injured.

The unmerciful pounding that the city of Le Mans in France recieved shortly after the Normandy invasion because it was believed to be a German stronghold that killed and maimed thousands of innocent French civilians was an act that those responsible lived to regret. These regretful actions do occur with frightful frequency during times of conflict and struggle.

84040472073

(12)

Page 2.

War is possibly the ultimate form of competition, and politics probably come second. And most important to keep in mind is that war is the result of the failure of politics.

This is getting close to the basis of my anger toward you.

Competition is a remarkable dynamic. The blessings that we have recieved as a result of it are countless.

However when a competition is concluded and the vanquished refuses to concede defeat the results can be quite disasterous. Hitler brought on millions of needless deaths and untold distruction to his country by not conceding defeat for almost a year after it was a reality. The Japanese from Guadalcanal to Iwo Jima and Okinawa could not concede defeat and a terrible price was paid in lives on both sides for this inability to recognize the conclusion of a contest.

When the checkered flag falls, the gun sounds the end of the game, the photo shows the winner by a nose or the votes are counted and the winner declared then the vanquished accepts defeat and congratulates the winner. When he doesn't, then the very essence of this marvelous dynamic of competition has been violated.

These people are usually referred to as sore losers, bad sports or crybabies. You are most certainly all of these. But in the grand scheme of things it is my opinion that you are guilty of much more than that.

When the smoke clears from battle and people return to a more rational state then the salvation of mankind has been his God-given ability to forgive, in victory or defeat. Your inability to respond to this basic truth is the true guage of your shallowness.

In my rather stormy life it has been my observation that the measure of our character is in direct proportion to our ability to forgive.

The judgemental and viscious attitude that you are displaying in the face of defeat is in my opinion caused by the same forces that brought on the spiritual smugness that made necessary the crucifixion of our Lord.

The November election will soon come and go. The results of it will be of very little interest to anyone after the first of the year.

3 4 0 4 0 4 7 2 6 7 4

Page 3.

As a loving father I feel that the outcome will only be another turning point in my son's life. He has given me great joy in the past and I am grateful and proud to be his father. He is a young man of great depth, compassion, wisdom, honesty and courage. He will either go to Washington and do a fine job or stay home and continue to do productive and meaningful service. In my opinion, he wins either way.

In the meantime I will accept your viciousness towards my son as a flame and fire that will only temper him into a stronger man.

You have thrown down the gauntlet and another competition seems to be on. I shall replace the anger I have towards you with activity in the contest.

I will be in the district shortly and I will be attacking your viciousness, deceptiveness, deviousness, smugness and your blatant and chronic dishonesty for precisely what they are. My son can't and won't. And I'm proud of him for that. But as for me, all the stops are out and I intend to let the good people of the 43rd district know the essence of your character.

May God protect you and your family as you go on your misguided way.

Sincerely yours,

John C. Crean
John C. Crean

3 4 0 4 0 4 7 2 6 7 5

**National Business Consortium
for the Gifted and Talented**

1919 Pennsylvania Avenue, N.W., Suite 301
Washington, D.C. 20006
(202) 293-6894

Western Regional Office
2040 Santa Cruz, Ste. 115
Anaheim, California 92805
(714) 978-0936

California Chairman
John C. Green
Chairman of the Board
Fleetwood Enterprises

Frank Ikerd, President
Attorney & Former President,
American Petroleum Institute

Members
AEG Industries

American Petroleum Institute

Burlington Industries

C&P Telephone Company

Continental Illinois National Bank

John & Donna Crean

CSX Corporation

William H. Donner Foundation

Ethyl Corporation

Fluor Corporation

General Electric Company

Getty Oil Company

Hewlett-Packard, Inc.

Hospital Corporation of America

Kerr-McGee Foundation, Inc.

F.M. Kirby Foundation, Inc.

McLynch & Company, Inc.

Miller Technology & Communications Corporation

Mobil Foundation, Inc.

Nabisco Brands, Inc.

Nestle

Northrop Corporation

Petro-Lewis Corporation

Phillips Petroleum Company

Procter & Gamble Fund

Raytheon Company

R.J. Reynolds Industries, Inc.

Science Management Corporation

Turner Broadcasting

United Technologies Corporation

The Washington Times

R.E. Wolfe Enterprises of California

14

August 9, 1983

OCT 9 1983

AUG 19 1983

The Honorable Ron Packard
1207 Elm Avenue
Carlsbad, California 92008

Dear Congressman Packard:

As our State's newly appointed chairman for the Business Consortium for Gifted and Talented Children, I would like to cordially invite you to be my guest at a cocktail reception at the Balboa Bay Club (Quarter Deck Room) on Thursday, August 25, 1983 from 5:30 P.M. to 7:30 P.M. Also during the event will be a Bay cruise aboard "Prowler 76".

This event is the kickoff for the Business Consortium for the Gifted and Talented Children in California. The guest speaker will be a board member of the National Business Consortium in Washington. Our audience will consist of giants of industry, political and educational leaders, as well as Hollywood celebrities.

Today we are surrounded, world-wide by growing industrial excellence and achievement. Other countries are moving faster and in many areas we are actually suffering declines. For over a decade educational quality at the secondary level has been deteriorating, particularly in science and math, and especially for top students.

This must be reversed but it cannot be unless the American Business Community joins with educators, parents, governors and local governments all over the country in a coordinated effort.

August 5, 1983

15

Page Two

President Ronald Reagan plans to have the business sector, rather than government, assume the role that it should have in the future direction of education. Vice-President George Bush feels so strongly in what the Consortium hopes to accomplish that he held the "National Kickoff" reception at his home in Washington, D.C.

We are organizing a private sector effort in California that will engage industrial and commercial America directly with education. The reception highlights our purpose...to place California business in the forefront of the rapidly developing national consensus that quality education is essential for our country in an ever more competitive world.

This is not a fund raising event! Ultimately, when the membership is expanded, revenues will be sufficient to cover on-going costs. Today, however, we face immediate start up costs which must be met if we are to develop a business network all over California. To make this a reality we have established a "Committee of 100" each of whom would be asked to donate \$1,000 to become a member. This would provide the "seed money" to operate for 18 months. These monies are important but the main thrust is your personal involvement and help in our work at the local, state or federal level.

I cannot over-emphasize that we are now enjoying a "window of opportunity" because of the several reports that have recently criticized and recommended drastic changes in our educational system. We feel that now is the time to move boldly and decisively in a way that will benefit business as well as education.

Your attendance will only emphasize the vital role California will play in the success of the battle for better education.

Sincerely,

John Crean
California Chairman

84040472077

STATE OF CALIFORNIA)
COUNTY OF SAN DIEGO) to-wit:

JAMES M. GAISER, being duly sworn, deposes and says:

(1) That he served as Chairman of the Dinner Committee for a fund-raising function sponsored and held under the auspices of Friends of Ron Packard on September 17, 1983, the invitations to which were reproduced and attached as exhibits to the complaints filed with the Federal Election Commission numbered MUR 1578, ^{1587,} 1590 and 1591;

(2) That Mrs. Betty M. Buckner, a member of the Dinner Committee, was the individual responsible for the preparation of the list of individuals to whom invitations to the above-referenced function were to be mailed;

(3) That Mrs. Buckner, in the course of compiling the list of invitees, advised your deponent that she proposed to secure a mailing list of names from a professional mailing list service, utilize numerous local directories and review copies of financial reports filed by various candidates for elective office in the State of California, including the reports filed by Crean for Congress;

(4) That your deponent is aware, of his own knowledge and experience (having served as treasurer for a state assemblyman), that it is a recognized and common practice in the State of California for candidates and campaigns to secure from reports filed by candidates for state and local elective offices in accordance with the laws of the State of California, the names and addresses of contributors to such candidates and to use those

84040472678

names and addresses for the purpose of soliciting contributions, such practice not being prohibited by the laws of the State of California;

(5) That, by reason of the foregoing, your deponent did not object to the proposal of Mrs. Buckner that she proceed as described in paragraph (3) hereof;

(6) That, upon information and belief, Mrs. Buckner did gather selected names and addresses from the various sources previously stated. Such list of names and addresses did include the names and addresses of Hale Dougherty, M.D., 9431 Hillview Road, Anaheim, California 92804 and of Mrs. Judith Caruthers, 2701 Ebbtide, Corona del Mar, California 92625, complainants in MUR 1590 and MUR 1591. Said names were on the report filed by Crean for Congress. However, I do not have the information available to state whether said names were also listed in other sources used by Mrs. Buckner.

(7) That a total of approximately 6,300 invitations were mailed to individuals. Of this amount 47 names, constituting less than one per cent (1%) of the invitations mailed (.7469%) were mailed to individuals whose names and addresses appeared on the reports filed by Crean for Congress. None of the said 47 individuals responded by making a contribution to Friends of Ron Packard.

(8) That at the time the list of invitees was compiled and the invitations were mailed, your deponent had no knowledge of

34040472079

the fact that section 438(a)(4) of Title 2 of the United States Code provides that the names and addresses of contributors to Federal candidates contained in reports filed as required by the Federal Election Campaign Act of 1971, as amended, may not be used by any person for the purpose of soliciting contributions.

IN WITNESS WHEREOF, your deponent has executed this affidavit this 18th day of November, 1983.

James M. Gaiser
James M. Gaiser

SWORN to before me this 18th day of November, 1983.

W. Joseph Parisi
Notary Public

34040472080

RECEIVED AT THE FEC
GCC#1208
83 DEC 5 9:41

SEDAM & HERGE
A PROFESSIONAL CORPORATION
ATTORNEYS AT LAW
SUITE 600
8300 GREENSBORO DRIVE
MCLEAN, VIRGINIA 22108
(703) 821-1000

(19) *11/15/78*
Curry

SUITE 600
1700 PENNSYLVANIA AVENUE, N.W.
WASHINGTON, D.C. 20006
(703) 821-1000
TELEX: 710-831-0886
CABLE: SEDAMERGE
OF COUNSEL
JAMES EDWARD ABLARD
THOMAS F. FADOU, JR.

GLENN J. SEDAM, JR.
J. CURTIS HERGE
ROBERT R. SPARKS, JR.
A. MARK CHRISTOPHER

JOHN ROBERT CLARK III
B. ERIC SIVERTSEN
SHARON L. POWERS
CLAIRE M. BOCCELLA

November 30, 1983

Attachment 2

FEC 5 P2:39

Kenneth A. Gross, Esquire
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463
ATTN: Deborah Curry, Esquire

Re: MUR 1578, 1587, 1590 and 1591

Dear Mr. Gross:

This letter is written with reference to my letter to you, dated November 23, 1983, with respect to the above-captioned matters.

Enclosed with my letter was the affidavit of Betty M. Buckner, which, in paragraph (8), referred to a letter addressed to Mr. Charles E. McClung dated October 22, 1982. Enclosed herewith is a copy of that referenced letter, which was inadvertently omitted from my original submission.

Sincerely,

J. Curtis Herge
J. Curtis Herge

Enclosure

3404047281

(20)

3 DEC 5 P 2: 58

GENERAL INVESTIGATIVE DIVISION

October 22, 1982

Mr. Charles E. McClung
Fleming, Anderson, McClung & Finch
24012 Calle de la Plata, Suite 330
Laguna Hills, CA 92653

Dear Mr. McClung:

I really appreciated hearing from you with regard to your experience with Johnnie Crean as a neighbor. You're not the first neighbor of his that has made contact with me.

As you are no doubt aware, Mr. Crean has done an excellent job of creating a bad image of himself. Rather than add fuel to that fire, I would be most appreciative of any efforts you could make in my behalf with your friends and associates that reside within the 43rd Congressional District. I hope that you would encourage them to vote for me and to multiply their efforts by talking to their friends and neighbors.

Should you or your partners wish to make a monetary contribution to our campaign to assist us in getting our message to the voters, that too would be most appreciated. A contribution envelope is enclosed for your convenience.

Thank you again for writing.

RON PACKARD

3404047282

21

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Attachment 3

J. Curtis Herge
Sedam & Herge
8300 Greensboro Drive, Suite 1100
McLean, Virginia 22102

Re: MUR 1578

Dear Mr. Herge:

The Federal Election Commission notified you on September 27, 1983, of complaints which alleged that your clients Representative Ronald Packard and Friends of Ron Packard, violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint was forwarded to you at that time. We acknowledge receipt of your explanation of this matter which was dated November 29, 1983 and December 5, 1983.

Upon further review of the allegations contained in the complaint and information supplied by you, the Commission, on January , 1984, determined that there is reason to believe that your clients have violated 2 U.S.C. § 438(a)(4), a provision of the Act. You may submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Please submit any such response within ten days of your receipt of this letter.

In the absence of any information which demonstrates that no further action should be taken against your clients, the Commission may find probable cause to believe that a violation has occurred and proceed with conciliation. Of course, this does not preclude the settlement of this matter through conciliation prior to a finding of probable cause to believe if you so desire and if the Commission has concluded its investigation. Any request to initiate such conciliation should be in writing. See 11 CFR § 111.18(d).

34040472683

22

J. Curtis Herge
Page 2

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 have any questions, please contact Deborah Curry, the attorney assigned to this matter, at (202) 523-4000.

Sincerely,

Enclosure
Procedures

84040472084

AM HERGE
PROFESSIONAL CORPORATION
ATTORNEY AT LAW
SUITE 100
GREENBORO DRIVE
LAN, VIRGINIA 22102

8404 047 2085

DEC 5 P 2: 58

Kenneth A. Gross, Esquire
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463
ATTN: Deborah Curry, Esquire

RECEIVED AT THE FEC
GOC#1208
83 DEC 5 09:41

SEDAM & HERGE

A PROFESSIONAL CORPORATION

ATTORNEYS AT LAW

SUITE 1100

8300 GREENSBORO DRIVE

MCLEAN, VIRGINIA 22102

(703) 821-1000

Mur 1578
Curry
SUITE 620
1700 PENNSYLVANIA AVENUE, N. W.
WASHINGTON, D. C. 20006
(703) 821-1000
TELEX: 710-831-0896
CABLE: SEDAMHERGE
OF COUNSEL
JAMES EDWARD ABLARD
THOMAS J. FADOU, JR.

GLENN J. SEDAM, JR.
J. CURTIS HERGE
ROBERT R. SPARKS, JR.
A. MARK CHRISTOPHER

JOHN ROBERT CLARK III
B. ERIC SIVERTSEN
SHARON L. POWERS
CLAIRE M. BOCELLA

November 30, 1983

Kenneth A. Gross, Esquire
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463
ATTN: Deborah Curry, Esquire

Re: MUR 1578, 1587, 1590 and 1591

Dear Mr. Gross:

This letter is written with reference to my letter to you, dated November 23, 1983, with respect to the above-captioned matters.

Enclosed with my letter was the affidavit of Betty M. Buckner, which, in paragraph (8), referred to a letter addressed to Mr. Charles E. McClung dated October 22, 1982. Enclosed herewith is a copy of that referenced letter, which was inadvertently omitted from my original submission.

Sincerely,

J. Curtis Herge

Enclosure

34040472036

DEC 5 1983 P 2:39

October 22, 1982

CONFIDENTIAL
OCT 25 1982
P 2: 58

Mr. Charles E. McClung
Fleming, Anderson, McClung & Finch
24012 Calle de la Plata, Suite 330
Laguna Hills, CA 92653

Dear Mr. McClung:

I really appreciated hearing from you with regard to your experience with Johnnie Crean as a neighbor. You're not the first neighbor of his that has made contact with me.

As you are no doubt aware, Mr. Crean has done an excellent job of creating a bad image of himself. Rather than add fuel to that fire, I would be most appreciative of any efforts you could make in my behalf with your friends and associates that reside within the 43rd Congressional District. I hope that you would encourage them to vote for me and to multiply their efforts by talking to their friends and neighbors.

Should you or your partners wish to make a monetary contribution to our campaign to assist us in getting our message to the voters, that too would be most appreciated. A contribution envelope is enclosed for your convenience.

Thank you again for writing.

RON PACKARD

84040472087

Call 1152

83 NOV 29 P12:43

SEDAM & HERGE

A PROFESSIONAL CORPORATION

ATTORNEYS AT LAW

SUITE 1100

8300 GREENSBORO DRIVE

MCLEAN, VIRGINIA 22102

(703) 821-1000

November 23, 1983

GLENN J. SEDAM, JR.
J. CURTIS HERGE
ROBERT R. SPARKS, JR.
A. MARK CHRISTOPHER

JOHN ROBERT CLARK III
B. ERIC SIVERTSEN
SHARON L. POWERS
CLAIRE M. BOCCELLA

SUITE 620
1700 PENNSYLVANIA AVENUE, N. W.
WASHINGTON, D. C. 20006
(703) 821-1000

TELEX: 710-831-0896

CABLE: SEDAMHERGE

OF COUNSEL
JAMES EDWARD ABLARD
THOMAS J. PADOU, JR.

26

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

Attention: Deborah Curry, Esquire

Re: MUR 1578, 1587, 1590 AND 1591

Dear Mr. Gross:

On behalf of our clients, Rep. Ron Packard and Friends of Ron Packard, we are writing in substantive response to the complaints filed with the Federal Election Commission by Mrs. John Crean, Mrs. Andrew Crean, Dr. Hale Dougherty and Mrs. Judith Caruthers, which have been numbered MUR 1578, 1587, 1590 and 1591, respectively. By letter dated November 3, 1983, a copy of which is enclosed for your convenience, I advised you that I had been engaged to represent our clients in connection with these matters, I enclosed a statement of designation of counsel and I requested additional time to submit this letter in order to gather and analyze the relevant facts.

On behalf of Rep. Packard, we wish to note that we are pleased to have this opportunity to respond and that we intend to be as forthcoming and cooperative as possible. Rep. Packard and the managers of his principal campaign committee, Friends of Ron Packard, have consistently made every reasonable and good faith effort to comply with the provisions of the Federal Election Campaign Act of 1971, as amended, and the regulations and directives of the Federal Election Commission. Now, upon investigation, it does appear that two of the complaints at hand do have merit. As a consequence, and even though the apparent violations were innocent and inadvertent, it is our intent to disclose the facts in full and to suggest that immediate steps be taken to reconcile the issue to the satisfaction of all concerned.

34040472683

Kenneth A. Gross, Esquire
November 23, 1983
Page Two

3 4 0 4 4 7 2 6 8 9

An analysis of the four complaints reveals that they all relate to a single event: the mailing of invitations to attend a fund-raising dinner sponsored by Friends of Ron Packard, which was held on September 17, 1983. Each complainant asserts that he or she received an invitation to attend that dinner and suggests that his or her name and address were copied from reports filed by Crean for Congress, the principal campaign committee of Mr. Johnnie Crean. As Mr. Crean was a candidate for election to the United States House of Representatives, the reports of Crean for Congress were filed in accordance with and subject to the provisions of the Federal Election Campaign Act of 1971, as amended. 2 U.S.C. 431, et. seq. Section 438(a)(4) of Title 2 of the United States Code provides, in relevant part, "that any information copied from such reports...may not be...used by any person for the purpose of soliciting contributions...."

We stipulate that the copies of the invitations attached to the subject complaints are copies of the invitations mailed by Friends of Ron Packard for the September 17, 1983 dinner; and, we stipulate that the invitations solicit contributions to Friends of Ron Packard. Thus, the sole issue is whether or not the names and addresses of the four complainants were copied from the reports filed by Crean for Congress. We submit that it appears that the names and addresses of two of the four complainants were, in fact, copied from reports filed by Crean for Congress while the names and addresses of the other two complainants were secured from other, non-restricted sources.

Enclosed herewith and made a part of this response is the affidavit of Mrs. Bruce D. (Betty M.) Buckner, who, it will be noted with reference to the invitations, was a member of the Dinner Committee which organized the fund-raising dinner in question. Mrs. Buckner, who was an enthusiastic, hard working volunteer, explains in her affidavit that she was the individual responsible for the preparation of the invitation list. She also explains that, in compiling the invitation list, she did review disclosure statements filed by various candidates, including the reports filed by Crean for Congress; and, that the names and addresses of Dr. Hale Dougherty, the complainant in MUR 1590, and of Mrs. Judith Caruthers, the complainant in MUR 1591, were copied from the reports filed by Crean for Congress. Mrs.

Kenneth A. Gross, Esquire
November 23, 1983
Page Three

Buckner also states, under oath, however, that she had no previous knowledge whatsoever of the provisions of 2 U.S.C. 438(a)(4).

Also enclosed herewith and made a part of this response is the affidavit of Mr. James M. Gaiser, who served as Chairman of the Dinner Committee and who supervised the work done by Mrs. Buckner. Mr. Gaiser explains that Mrs. Buckner did tell him of her plans to review disclosure statements filed by various candidates, including the reports filed by Crean for Congress. He did not object, because it is a recognized and common practice in California to compile names and addresses of contributors to state and local candidates from disclosure reports filed by those candidates. That practice is not prohibited by the laws of the State of California. Mr. Gaiser also states, under oath, that he too had no previous knowledge of the provisions of 2 U.S.C. 438(a)(4).

With respect to the source of the names and addresses of Mrs. John C. (Donna) Crean, the complainant in MUR 1578, and of Mrs. Andrew (Charlene) Crean, the complainant in MUR 1587, Mrs. Buckner explains in self-explanatory detail, in paragraph (7), (8) and (9) of her affidavit, that they were secured from the files of Friends of Ron Packard and not from the reports filed by Crean for Congress.

As a consequence of the foregoing, it appears that Friends of Ron Packard may be held responsible for having violated the provisions of 2 U.S.C. 438(a)(4) by reason of soliciting contributions from Dr. Hale Dougherty and Mrs. Judith Caruthers, whose names and addresses were copied from reports filed by Crean for Congress. As stated in the affidavit of Mr. Gaiser, a total of 6,300 invitations were mailed. Of that total, only 47 invitations were to individuals whose names and addresses were copied from the reports filed by Crean for Congress, but, as Mr. Gaiser states, none of those 47 individuals responded by making a contribution to Friends of Ron Packard. Furthermore, as stated by Mrs. Buckner in her affidavit, the names and addresses of the 47 individuals copied from reports filed by Crean for Congress have been purged from the files and records of Friends of Ron Packard. Thus, a mistake was made. It was an innocent and inadvertent mistake, however, and one which resulted in no profit or benefit whatsoever to Friends of Ron Packard.

34040472690

Kenneth A. Gross, Esquire
November 23, 1983
Page Four

For the reasons stated, and in the interest of resolving this matter, it is recommended that the Federal Election Commission find reason to believe that Friends of Ron Packard may have violated the provisions of 2 U.S.C. 438(a)(4) by copying the names and addresses of Dr. Hale Dougherty and Mrs. Judith Caruthers from reports filed by Crean for Congress and then by soliciting contributions from those two individuals. Furthermore, it is recommended that the Federal Election Commission take no further action on the complaints filed by Mrs. John Crean and Mrs. Andrew Crean for the reasons set forth in the affidavit of Mrs. Buckner. Thereupon, and in accordance with the provisions of 11 CFR 111.18(d), we express the desire of Friends of Ron Packard to enter into immediate negotiations directed towards reaching a conciliation agreement in settlement of this matter.

It is also the wish of Friends of Ron Packard that this letter, together with its enclosures, be made a part of the public file after this matter is concluded.

Sincerely yours,

J. Curtis Herge

Enclosures

34040472691

November 3, 1983

Kenneth A. Gross, Esq.
Associate General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20515

Attention: Deborah Curry, Esq.

Re: MUR 1578, 1587, 1590 and 1591

Dear Mr. Gross:

On November 2, 1983, I was engaged by Rep. Ron Packard and Friends of Ron Packard, respondents in complaints filed by Mrs John Crean, Mrs. Andrew Crean, Dr. Male Dougherty and Mrs. Judith Caruthers, which have been numbered MUR 1578, 1587, 1590 and 1591, respectively. Enclosed, for your records, is a statement of designation of counsel, signed by the Treasurer of Friends of Ron Packard, which was delivered to me on November 2, 1983.

Consistent with Rep. Packard's letter to you of October 4, 1983, it is our intention to cooperate fully in resolving these matters and to do so as expeditiously as possible. An analysis of the complaints leads to the conclusion that they relate to a single incident, the issuance of solicitations for a fund-raising function held on September 17, 1983, which were processed by an individual who just recently returned from an extended vacation abroad. As a result, it is our intention to respond to the four complaints in a consolidated manner.

In response to my request, certain information and facts relevant to the matter at hand are being accumulated and should be available to me by the end of next week. It is my plan then to prepare a substantive response, which will include a

34040472092

Mr. Kenneth A. Gross
November 3, 1983
Page Two

recitation of the relevant facts under oath. Because that will require documents to be mailed to and returned from California, it is my expectation that my submission to you should be completed by November 18, 1983.

In the interim, you may be assured that, without admitting or denying the allegations contained in the complaints, individuals associated with Friends of Ron Packard have now been advised of the prohibitions of 2 U.S.C. 438(a)(4). Thus, all reasonable precautions have been taken to assure that the provisions of that section shall not be violated in the future.

Sincerely yours,

(Sgd) J. Curtis Herge

J. Curtis Herge
Counsel to Rep. Ron Packard
and Friends of Ron Packard

bcc: Mr. Clyde A. Romney

34040472093

STATEMENT OF DESIGNATION OF COUNSEL

NAME OF COUNSEL: J. Curtis Herge, Esq.
Sedam & Herge

ADDRESS: Suite 1100, 8300 Greensboro Drive,
McLean, Virginia 22102

TELEPHONE: (703) 821-1000

Re: MUR 1578, 1587, 1590, 1591

The above-named individual is hereby designated as my
counsel and is authorized to receive any notifications and
other communications from the Commission and to act on my
behalf before the Commission.

Friends of Ron Packard
By:

October 6, 1983
Date

William L. Hardy
Signature

Treasurer

NAME: William L. Hardy

ADDRESS: 550 W. Vista Way, Suite 402
Vista, CA 92083

HOME PHONE:

BUSINESS PHONE: (619) 758-7505

8404047209A

STATE THE FEDERAL ELECTION COMMISSION

STATE OF CALIFORNIA)
COUNTY OF SAN DIEGO) to-wit:

BETTY M. BUCKNER, being duly sworn, deposes and says:

(1) That she served as a member of the Dinner Committee for a fund-raising function sponsored and held under the auspices of Friends of Ron Packard on September 17, 1983, the invitations to which were reproduced and attached as exhibits to the complaints filed with the Federal Election Commission numbered MUR 1578, ^{1587,} 1590 and 1591;

(2) That your deponent was the individual responsible for the preparation of the list of individuals to whom invitations to the above-referenced function were to be mailed; that in the course of compiling the list of invitees I discussed with James M. Gaiser, Chairman of the Dinner Committee, my proposed sources of information and he did not object to my proposal;

(3) That, in the course of compiling the list of invitees, your deponent secured a mailing list of names from a professional mailing list service, utilized numerous local directories and reviewed copies of financial reports filed by various candidates for elective office in the State of California, including the reports filed by Crean for Congress.

(4) Included in the list of invitees were the names and addresses of Hale Dougherty, M.D., 9431 Hillview Road, Anaheim, California 92804 and of Mrs. Judith Caruthers, 2701 Ebbtide, Corona del Mar, California 92625, complainants in MUR 1590 and MUR 1591. Said names were on the report filed by

84040472095

Crean for Congress. However, it is possible that said names were also listed in other sources.

(5) That a total of approximately 6,300 invitations were mailed to individuals. Of this amount 47 names, constituting less than one per cent (1%) of the invitations mailed (.7469%), were mailed to individuals whose names and addresses appeared on the reports filed by Crean for Congress;

(6) That at the time the list of invitees was compiled and the invitations were mailed, your deponent had no knowledge of the fact that section 438(a)(4) of Title 2 of the United States Code provides that the names and addresses of contributors to Federal candidates contained in reports filed as required by the Federal Election Campaign Act of 1971, as amended, may not be used by any person for the purpose of soliciting contributions;

(7) That the name and address of Mrs. John C. (Donna) Crean, 617 North Cannon Drive, Beverly Hills, California 90210, complainant in MUR 1578, was obtained from the files of Friends of Ron Packard, particularly from the return address on a letter from John C. Crean to Mr. Packard, dated September 29, 1982, a copy of which is attached as Exhibit "A". The subject invitation was mailed to Mr. and Mrs. John C. Crean as a courtesy because, as evidenced by the attached letter from Mr. Crean to Rep. Packard dated August 9, 1983, which is attached hereto as Exhibit "B", Mr. Crean has invited Rep. Packard to various functions in the past year.

(8) That the name and address of Mrs. Andrew (Charlene) Crean, 109 Monarch Bay, South Laguna, California

34040472096

92677, complainant in MUR 1587, was obtained from Mr. Charles E. McClung, a campaign volunteer who is a neighbor of Mrs. Crean. A copy of a letter from the campaign files dated October 22, 1982 which is addressed to Mr. McClung is attached hereto as Exhibit "C".

(9) Since the date of Mr. Packard's letter to Mr. McClung, Johnnie R. Crean moved from the Monarch Bay address to a home in the 43rd Congressional District. In keeping with my decision to mail courtesy invitations to Mr. and Mrs. Johnnie R. Crean (the candidate and his wife) and Mr. and Mrs. John C. Crean (parents of the candidate), I sent the subject invitation to Mr. and Mrs. Andrew Crean (his brother and sister-in-law).

(10) Upon learning of the unusability of names derived from the reports of Mr. Crean, I immediately removed said names from the computer files and records of Friends of Ron Packard on or about November 12, 1983.

IN WITNESS WHEREOF, your deponent has executed this affidavit this 18th day of November, 1983.

Betty M. Buckner

SWORN to before me this 18th day of November, 1983.

Notary Public

84040472097

John and Denna Cacan
617 North Cañon Drive
Beverly Hills, California 9210

September 29, 1982

Dear Mr. Packard,

This letter is an attempt to clear a personal resentment that I have against you. It really has nothing to do with the current political events in the 43rd district, nor do I hope to bring about any changes in your opinions or actions.

My father was an Irish Nationalist, he could not feign alligiance to Rome nor to England. So at the turn of the century when he was nineteen years old he made the decision to come to this country to seek the kind of religeous, political, and economic freedom that he dreamed of.

He found the realization of that dream on these shores and was grateful for it til the day he died. He passed this love of freedom along to me and I have attempted to carry on the traditon and pass it along to my children.

I seem to be plagued with the opinion that the political process took its course on June 8. This process was an extreme demonstration of competitive endeavor and in his zeal to win my son was responsible for some regretable actions. This often happens to the best of us in times of passion.

Ours and many other great nations regret many of the acts committed in the heat of battle. I saw the Japanese Americans, many of them my good friends, treated like cattle shortly after December 7, 1941. At the time I agreed with the government's actions as there was a great fear and much anger upon the land and I was no less affected than most. We who condoned this injustice later regretted it and sought the forgivness of those injured.

The unmerciful pounding that the city of Le Mans in France recieved shortly after the Normandy invasion because it was believed to be a German stronghold that killed and maimed thousands of innocent French civilians was an act that those responsible lived to regret. These regretful actions do occur with frightful frequency during times of conflict and struggle.

3404047269,8

Page 2.

War is possibly the ultimate form of competition, and politics probably come second. And most important to keep in mind is that war is the result of the failure of politics.

This is getting close to the basis of my anger toward you.

Competition is a remarkable dynamic. The blessings that we have recieved as a result of it are countless.

However when a competition is concluded and the vanquished refuses to concede defeat the results can be quite disasterous. Hitler brought on millions of needless deaths and untold distruction to his country by not conceding defeat for almost a year after it was a reality. The Japanese from Guadalcanal to Iwo Jima and Okinawa could not concede defeat and a terrible price was paid in lives on both sides for this inability to recognize the conclusion of a contest.

When the checkered flag falls, the gun sounds the end of the game, the photo shows the winner by a nose or the votes are counted and the winner declared then the vanquished accepts defeat and congratulates the winner. When he doesn't, then the very essence of this marvelous dynamic of competition has been violated.

These people are usually referred to as sore losers, bad sports or crybabies. You are most certainly all of these. But in the grand scheme of things it is my opinion that you are guilty of much more than that.

When the smoke clears from battle and people return to a more rational state then the salvation of mankind has been his God-given ability to forgive, in victory or defeat. Your inability to respond to this basic truth is the true guage of your shallowness.

In my rather stormy life it has been my observation that the measure of our character is in direct proportion to our ability to forgive.

The judgemental and viscious attitude that you are displaying in the face of defeat is in my opinion caused by the same forces that brought on the spiritual smugness that made necessary the crucifixion of our Lord.

The November election will soon come and go. The results of it will be of very little interest to anyone after the first of the year.

34040472099

Page 3.

As a loving father I feel that the outcome will only be another turning point in my son's life. He has given me great joy in the past and I am grateful and proud to be his father. He is a young man of great depth, compassion, wisdom, honesty and courage. He will either go to Washington and do a fine job or stay home and continue to do productive and meaningful service. In my opinion, he wins either way.

In the meantime I will accept your viciousness towards my son as a flame and fire that will only temper him into a stronger man.

You have thrown down the gauntlet and another competition seems to be on. I shall replace the anger I have towards you with activity in the contest.

I will be in the district shortly and I will be attacking your viciousness, deceptiveness, deviseivness, smugness and your blatent and chronic dishonesty for precisely what they are. My son can't and won't. And I'm proud of him for that. But as for me, all the stops are out and I intend to let the good people of the 43rd district know the essence of your character.

May God protect you and your family as you go on your misguided way.

Sincerely yours,

John C. Crean

34040472100

**National Business Consortium
for the Gifted and Talented**

1919 Pennsylvania Avenue, N.W., Suite 301
Washington, D.C. 20006
(202) 293-6894

Western Regional Office
2040 Santa Cruz, Ste. 115
Anaheim, California 92805
(714) 978-0936

California Chairman
John C. Crean
Chairman of the Board
Fleetwood Enterprises

Frank Ikard, President
Attorney & Former President,
American Petroleum Institute

Members

AEG Industries

American Petroleum Institute

Burlington Industries

C&P Telephone Company

Continental Illinois National Bank

John & Donna Crean

CSX Corporation

William H. Donner Foundation

Ethyl Corporation

Fluor Corporation

General Electric Company

Gulf Oil Company

Humble, Inc.

Hospital Corporation of America

Kerr-McGee Foundation, Inc.

M. Kirby Foundation, Inc.

Merrill Lynch & Company, Inc.

Miller Technology & Communications Corporation

Mobil Foundation, Inc.

Nabisco Brands, Inc.

Nestle

Northrop Corporation

Petro-Lewis Corporation

Phillips Petroleum Company

Procter & Gamble Fund

Raytheon Company

R.J. Reynolds Industries, Inc.

Science Management Corporation

Turner Broadcasting

United Technologies Corporation

The Washington Times

R.E. Wolfe Enterprises of California

August 9, 1983

OCT 8 1983

AUG 19 1983

The Honorable Ron Packard
1207 Elm Avenue
Carlsbad, California 92008

Dear Congressman Packard:

As our State's newly appointed chairman for the Business Consortium for Gifted and Talented Children, I would like to cordially invite you to be my guest at a cocktail reception at the Balboa Bay Club (Quarter Deck Room) on Thursday, August 25, 1983 from 5:30 P.M. to 7:30 P.M. Also during the event will be a Bay cruise aboard "Prowler 76".

This event is the kickoff for the Business Consortium for the Gifted and Talented Children in California. The guest speaker will be a board member of the National Business Consortium in Washington. Our audience will consist of giants of industry, political and educational leaders, as well as Hollywood celebrities.

Today we are surrounded, world-wide by growing industrial excellence and achievement. Other countries are moving faster and in many areas we are actually suffering declines. For over a decade educational quality at the secondary level has been deteriorating, particularly in science and math, and especially for top students.

This must be reversed but it cannot be unless the American Business Community joins with educators, parents, governors and local governments all over the country in a coordinated effort.

August 5, 1983

Page Two

President Ronald Reagan plans to have the business sector, rather than government, assume the role that it should have in the future direction of education. Vice-President George Bush feels so strongly in what the Consortium hopes to accomplish that he held the "National Kickoff" reception at his home in Washington, D.C.

We are organizing a private sector effort in California that will engage industrial and commercial America directly with education. The reception highlights our purpose...to place California business in the forefront of the rapidly developing national consensus that quality education is essential for our country in an ever more competitive world.

This is not a fund raising event! Ultimately, when the membership is expanded, revenues will be sufficient to cover on-going costs. Today, however, we face immediate start up costs which must be met if we are to develop a business network all over California. To make this a reality we have established a "Committee of 100" each of whom would be asked to donate \$1,000 to become a member. This would provide the "seed money" to operate for 18 months. These monies are important but the main thrust is your personal involvement and help in our work at the local, state or federal level.

I cannot over-emphasize that we are now enjoying a "window of opportunity" because of the several reports that have recently criticized and recommended drastic changes in our educational system. We feel that now is the time to move boldly and decisively in a way that will benefit business as well as education.

Your attendance will only emphasize the vital role California will play in the success of the battle for better education.

Sincerely,

A handwritten signature in cursive script, appearing to read "John B. Crean".

John Crean
California Chairman

34040472102

FORE THE FEDERAL ELECTION COMMISSION

STATE OF CALIFORNIA)
COUNTY OF SAN DIEGO) to-wit:

JAMES M. GAISER, being duly sworn, deposes and says:

(1) That he served as Chairman of the Dinner Committee for a fund-raising function sponsored and held under the auspices of Friends of Ron Packard on September 17, 1983, the invitations to which were reproduced and attached as exhibits to the complaints filed with the Federal Election Commission numbered MUR 1578, ^{1587,} 1590 and 1591;

(2) That Mrs. Betty M. Buckner, a member of the Dinner Committee, was the individual responsible for the preparation of the list of individuals to whom invitations to the above-referenced function were to be mailed;

(3) That Mrs. Buckner, in the course of compiling the list of invitees, advised your deponent that she proposed to secure a mailing list of names from a professional mailing list service, utilize numerous local directories and review copies of financial reports filed by various candidates for elective office in the State of California, including the reports filed by Crean for Congress;

(4) That your deponent is aware, of his own knowledge and experience (having served as treasurer for a state assemblyman), that it is a recognized and common practice in the State of California for candidates and campaigns to secure from reports filed by candidates for state and local elective offices in accordance with the laws of the State of California, the names and addresses of contributors to such candidates and to use those

3
0
0
7
2
4
0
4
0
4
0
8

names and addresses for the purpose of soliciting contributions, such practice not being prohibited by the laws of the State of California;

(5) That, by reason of the foregoing, your deponent did not object to the proposal of Mrs. Buckner that she proceed as described in paragraph (3) hereof;

(6) That, upon information and belief, Mrs. Buckner did gather selected names and addresses from the various sources previously stated. Such list of names and addresses did include the names and addresses of Hale Dougherty, M.D., 9431 Hillview Road, Anaheim, California 92804 and of Mrs. Judith Caruthers, 2701 Ebbtide, Corona del Mar, California 92625, complainants in MUR 1590 and MUR 1591. Said names were on the report filed by Crean for Congress. However, I do not have the information available to state whether said names were also listed in other sources used by Mrs. Buckner.

(7) That a total of approximately 6,300 invitations were mailed to individuals. Of this amount 47 names, constituting less than one per cent (1%) of the invitations mailed (.7469%) were mailed to individuals whose names and addresses appeared on the reports filed by Crean for Congress. None of the said 47 individuals responded by making a contribution to Friends of Ron Packard.

(8) That at the time the list of invitees was compiled and the invitations were mailed, your deponent had no knowledge of

34040472704

the fact that section 438(a)(4) of Title 2 of the United States Code provides that the names and addresses of contributors to Federal candidates contained in reports filed as required by the Federal Election Campaign Act of 1971, as amended, may not be used by any person for the purpose of soliciting contributions.

IN WITNESS WHEREOF, your deponent has executed this affidavit this 18th day of November, 1983.

James M. Gaiser
James M. Gaiser

SWORN to before me this 18th day of November, 1983.

P. O. Box 92, Carlsbad, CA 92008

W. Joseph Parisi
Notary Public

34040472705

8 4 0 4 0 4 7 2 7 0 6

RECEIVED AT THE FBI

SEDAM & HERGE
ATTORNEYS AT LAW

SUITE 1100
8300 GREENSBORO DRIVE
MCLEAN, VIRGINIA 22102

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

FIRST CLASS MAIL

CONGRESS OF THE UNITED STATES
HOUSE OF REPRESENTATIVES
WASHINGTON, D. C. 20515

RECEIVED AT THE FEC
GCC #933
83 OCT 7 P 1:10
DC

RON PACKARD
43RD DISTRICT, CALIFORNIA

October 4, 1983

OCT 7 P 4:48

Federal Election Commission
1325 K Street, NW
Washington, DC 20463

Attn: Kenneth A. Gross
Associate General Counsel

RE: MUR 1578, 1587, 1590, etc.

Dear Mr. Gross:

I have received your transmittals of September 27 and September 29 pertaining to the above referenced matters, and I have reviewed the complaints contained therein with great care. Since all arrangements concerning the mailing of invitations to the September 17 testimonial dinner in question were handled by a committee of campaign volunteers, I have absolutely no personal knowledge of the sources of information used for the creation of their mailing lists.

I am very anxious to look into this situation and find out whether there was any inadvertent misuse of FEC reports. Please permit me to extend an offer of full cooperation on the part of me, my staff and my campaign organization in this matter. I personally will be happy to respond to any requests for information or assistance which you or the other members of the FEC may make.

The person who handled all of the list accumulation and mailing work for the September 17 event left the country for an extended vacation in Europe with her husband last week. It is my understanding that she will return to her home in Carlsbad, California during the last week in October. While Mrs. Buckner is out of the country, I know of no way that I can gain access to the computer files which she used in setting up her mailing lists. Since the complaints referred to in your conversation with my Administrative Assistant, Clyde Romney, have not all been received, I would respectfully ask that my campaign committee be afforded the opportunity to consolidate all such complaints and make a single response thereto, and that the time for such response be

34040472707

Mr. Kenneth A. Gross
October 4, 1983
Page 2

extended until Friday, November 4, 1983, which should be approximately one week following Mrs. Buckner's return, based upon information which I have been able to obtain from her husband's office.

I hope that these requests present no problems. I thank you in advance for your courtesy and cooperation.

Sincerely,

RON PACKARD
Member of Congress

RP/cp

84040472708

RON PACKARD

CONGRESS OF THE UNITED STATES
HOUSE OF REPRESENTATIVES
WASHINGTON, D. C. 20515

8404047210

Federal Election Commission
1325 K Street, NW
Washington, DC 20463

Attn: Kenneth A. Gross
Associate General Counsel

RECEIVED AT THE SE

83 OCT 7

PI: 1

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

November 14, 1983

William L. Hardy, Treasurer
Friends of Ron Packard Committee
P.O. Box 1549
Carlsbad, California 92008

Re: MURs 1578, 1587,
1590 and 1591

Dear Mr. Hardy:

The Commission has merged MUR 1587, MUR 1590 and MUR 1591 with MUR 1578. Therefore, you may file a single response to all of the complaints filed in MURs 1578, 1587, 1590 and 1591. In the future this matter will be referred to only as MUR 1578.

If you have any questions, please call Deborah Curry, the attorney assigned to this matter at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

34040472710

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

November 14, 1983

The Honorable Ronald C. Packard
U.S House of Representatives
Washington, D.C. 20515

Re: MURs 1578, 1587,
1590 and 1591

Dear Mr. Packard:

The Commission has merged MUR 1587, MUR 1590 and MUR 1591 with MUR 1578. Therefore, you may file a single response to all of the complaints filed in MURs 1578, 1587, 1590 and 1591. In the future this matter will be referred to only as MUR 1578.

If you have any questions, please call Deborah Curry, the attorney assigned to this matter at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

34040472111

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Ronald C. Packard) MUR 1578

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on October 31, 1983, the Commission decided by a vote of 6-0 to take the following actions in MUR 1578:

1. Merge MURs 1587, 1590 and 1591 into MUR 1578.
2. Approve the letter to the respondent as attached to the First General Counsel's Report dated October 27, 1983.

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

Attest:

11-1-83

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

8404047212

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

10-27-83, 9:29
10-27-83, 4:00

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

RECEIVED
OFFICE OF THE
COMMISSION SECRETARY

83 OCT 27 A 9: 29

FIRST GENERAL COUNSEL'S REPORT

SENSITIVE

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION:
10/27/83 - 9:30

MUR 1578
DATE COMPLAINT RECEIVED BY
OGC September 12, 1983
DATE OF NOTIFICATION TO
RESPONDENT September 27, 1983
STAFF MEMBER: Deborah Curry

COMPLAINT'S NAME: Mrs. Donna S. Crean

RESPONDENT'S NAME: Ronald C. Packard

RELEVANT STATUTE: 2 U.S.C. § 438(a)(4)
11 C.F.R. § 104.15

INTERNAL REPORTS CHECKED: None

FEDERAL AGENCIES CHECKED: None

SUMMARY OF ALLEGATIONS

On September 12, 1983, the Office of General Counsel received a signed, sworn and notarized complaint (Attachment 1 page 1-4 of attachments) from Mrs. Donna S. Crean ("hereinafter "Complainant"). Complainant alleges that Representative Ronald C. Packard (hereafter "Respondent") violated 2 U.S.C. § 438(a)(4) by copying from Commission files her name and address for the purpose of solicitation. Complainant alleges that she does not live in respondent's congressional district. Complainant states that she was sent a direct mail solicitation. Complainant alleges that she actively supported and contributed to the campaign of Johnnie Crean, the republican opponent of Respondent in the 1982 Congressional election. Since Complainant has engaged in no other activity other than support of Mr. Crean, she

3404047213

contends that there is no other way for Respondent to have gotten her name, except through copying of Commission files. This complaint is identical to three other complaints recently filed with the Commission. (See MURs 1587, 1590 and 1591).

FACTUAL AND LEGAL ANALYSIS

2 U.S.C. § 438(a)(4) makes unlawful the copying of Commission reports for the purpose of soliciting contributions or for any commercial purpose.

On October 7, 1983, the Office of General Counsel received a letter from Respondent requesting an extension of time in which to answer the notification of complaint. (Attachment 2 pages 5-6 of attachments.) Respondent requests an extension of time until Friday, November 4, 1983, since the person responsible for the mailing in question is out of the country at the moment. Respondent requests, in addition to an extension of time, that all complaints be consolidated so that a single response can be made.

An extension of time to respond has been granted to the Respondent in this matter. The Office of General Counsel will send a report to the Commission after a response to the notification of complaint has been made by Respondent. At this time, the Office of General Counsel recommends that MURs 1587, 1590 and 1591 be merged into MUR 1578.

34040472714

RECOMMENDATION

1. Merge MURs 1587, 1590 and 1591 into MUR 1578.
2. Approve attached letter to Respondent.

Charles N. Steele
General Counsel

10/26/83
Date

BY: Kenneth A. Gross by H.F.G.
Kenneth A. Gross
Associate General Counsel

Attachments

1. Complaint (pages 1-4)
2. Respondents Response (pages 5-6)
3. Letter to Respondent (page 7)

3404047215

ATTACHMENT I

RECEIVED AT THE FEC

Ex 789

83 SEP 12 AIO: 32

①

Mrs. John S. Crean
Mrs. Donna S. Crean
617 North Canon Drive
Beverly Hills, CA 90210

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

Dear Commissioners:

I would like to make a formal complaint and request for an investigation into the fund raising practices of Congressman Ron Packard of the 43rd Congressional District.

I have attached a copy of a direct mail solicitation recently sent to me at my address listed above. Although I do not reside in this congressional district, I actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Mr. Packard in the 1982 congressional election. I understand Mr. Crean was obliged to report my name and contribution in reports filed with the House of Representatives and the Secretary of State of California.

I swear that I have engaged in no political activity, other than my reported support of Mr. Crean, through which Mr. Packard could reasonably obtain my name as a prospect for such a solicitation. I have no residence or business listing within the 43rd Congressional District.

Therefore, it seems Mr. Packard's activity is in violation of Public Law 95-521, Title I, Section 104(e)(1)(D) which states, "It shall be unlawful for any person to obtain or use a report for use, directly or indirectly, in the solicitation of money for any political, charitable, or other purpose."

I would appreciate your immediate attention to this

34040472716

(2)

matter. Please feel free to contact me if you need any further information.

Sincerely,

Donna S. Crean
DONNA S. CREAN - Mrs. John R. Crean

Attachment
cc: Mr. Johnnie R. Crean

STATE OF CALIFORNIA)
COUNTY OF ORANGE) ss.

DONNA S. CREAN, being duly sworn, deposes and declares under penalty of perjury under the laws of the State of California: That ~~he~~/she is over the age of 18 and is a resident of the State of California. That the above statements were made of ~~his~~/her own free will, without coercion or payment of any nature or kind and that the above statements are true and correct.

Subscribed and sworn to before me on Sept. 8, 1983.

Alan N. O'Kain
Notary Public

One Newport Plaza, 10th Fl., Newport Beach, CA 92660
(SEAL)

STATE OF CALIFORNIA)
COUNTY OF ORANGE) ss.

On Sept. 8, 1983, before me, the undersigned, a Notary Public in and for said State, personally appeared DONNA S. CREAN, personally known to me (or proved to me on the basis of satisfactory evidence) to be the person whose name is subscribed to the within instrument and acknowledged that he/she executed the same.

Alan N. O'Kain
Notary Public

One Newport Plaza, 10th Fl., Newport Beach, CA 92660
(SEAL)

34040478117

Masters of Ceremonies
Honorable Chair W. BURGESS 3 4 0 4 0 4 7 2 7 1 3

Dinner Committee

Mr. and Mrs. James M. Galber, Chm.
Mr. and Mrs. Bruce D. Buckner
Mr. and Mrs. Russell Buckell
Mr. and Mrs. DeVrel Kunst

Honorary Co-Chairmen

Congressman Robert E. Bauman
Senator Harold Baker
Secretary Terrell H. Bell
Assemblywoman Marjane Burgess
Assemblyman Bill Bradley
Senator William C. Capps
Senator William A. Craven
Congressman William E. Danneneyer
Governor George DeLoach
Senator Robert Dole
Senator Jim Pihl
Congressman John Erlenbach
Congressman Bobbi Flaher
Assemblyman Robert C. France
Senator Jake Garn

Congressman Terrell Jeff
Congressman Bill LeMay
Congressman Dan Longren
Congressman Conroy Mack
Congressman John S. McCole
Congressman Al McCandless
Honorable Clinton Dan McManus
Congressman Robert H. Michel
Assemblyman Sam Rayburn
Congressman Carlos J. Moak
Senator Otto Starnes
Assemblyman Larry Stilling
Congressman Guy Vanderhaeghe
Secretary James G. Watt
Senator Pete Wilson

Special Entertainment

"Sing for America"
A musical review produced and directed by Mitchell/Knolls Entertainment.

Not printed or mailed as Christmas card

Memo
Cognille St. Jacques
Solmie Walker
Chateaubriand de Bureuf Maxime
Sour Peppercorne
Hotel Alaska Plumb
CPHOSSAS

Mr. and Mrs. Tony Anne
Mr. and Mrs. John Alexander
Mr. and Mrs. Frank Alexander
Mr. and Mrs. Robert J. Anderson
Mr. and Mrs. Nicholas C. Bamber
Mr. Arthur Barber
Mr. Phyllis Barber
Mr. Sam Barber
Mr. and Mrs. Richard A. Bart
Mr. and Mrs. Harold Carpenter
Mr. and Mrs. Richard Chas.
Mr. and Mrs. John J. Cronin
Mr. and Mrs. Vera Curtis
Mr. and Mrs. John J. Decker
Mr. and Mrs. Kenneth DeVries
Mr. and Mrs. Alce DeJong, Jr.
Dr. Joan Curtin
Mr. and Mrs. H. Carlsson Foss
Mr. and Mrs. W. Furl
Mr. and Mrs. Paul F. K. J.
Mr. and Mrs. T. J. Jurekington
Mr. and Mrs. Thomas C. J. J.
Mr. Charles A. Ketcher
Mr. and Mrs. Noel L. Ketcher
Mr. and Mrs. Robert G. Hoff
Mr. and Mrs. William L. Howler
Mr. and Mrs. C. E. Hurling
Mr. and Mrs. Frederick Huber
Mr. and Mrs. Donald R. Huff
Mr. and Mrs. Gene Hunt
Mr. and Mrs. Joseph H. Jamosh
Mr. Donald M. Kroll
Dr. Don Howard Kern
Mr. and Mrs. Robert C. Langing
Mr. and Mrs. C. H. Lawrence

Mr. and Mrs. Gordon Lee
Mr. and Mrs. Warren J. Lynch
Mr. and Mrs. Donald R. McArthur
Mr. and Mrs. William R. McArthur
Dr. Rex McCarty
Mr. and Mrs. Jerry McKeon
Mr. and Mrs. Helen McKeon
Mr. and Mrs. Chas. McKeon
Mr. and Mrs. Anthony Moore
Mr. and Mrs. Anthony Moore
Mr. and Mrs. Earl Murphy
Mr. and Mrs. Earl Murphy
Mr. Bruce Neustadt
Mr. and Mrs. Giv. Owen
Dr. and Mrs. David Paul and
Dr. and Mrs. H. Van Paul and
Mr. and Mrs. James C. Pyle
Mr. and Mrs. Jack P. Pyle
Mr. and Mrs. James R. Richey
Mr. and Mrs. Thomas J. Richey
Mr. and Mrs. Clyde Ramsey
Mr. and Mrs. James C. Schmidt
Dr. Harry Singh, Jr.
Mr. and Mrs. Gary Smith
Mr. and Mrs. Jack F. Smith
Mr. and Mrs. James Stinson
Mr. and Mrs. Lester Stinson
Mr. Ed. Strickland
Mr. Bob Walker
Dr. and Mrs. Bruce Walker
Mr. and Mrs. Stephen Walker
Mr. and Mrs. Russ Williams
Mr. and Mrs. Andrew Wilson
Mr. and Mrs. Roger S. Wisniewski
Mr. and Mrs. Allen Yarnold

Not printed

Congressman and Mrs. Ron Packard
cordially invite you to an evening of
good food, good friends, and good entertainment
with their special guest

Mr. Edwin Meese
Cousin to President Ronald Reagan
on Saturday, September 17, 1983
at the

San Diego Hilton Hotel
The International Ballroom
1775 East Mission Bay Drive
San Diego

No host cocktails 6:30 p.m.
Dinner 7:30 p.m.

R.S.V.P.
Reply card enclosed

CONGRESSMAN RON PACKARD
P.O. BOX 1549
CARLSBAD, CA 92008

3

Reply Card

- I (we) will attend the dinner with Congressman Ron Packard and Ed Meese at the San Diego Hilton Hotel on Mission Bay on September 17, 1983.
- Enclosed is our check for _____ dinner tickets at \$250 per couple (\$125 per person).
- I (we) cannot attend the reception, but have enclosed my (our) contribution of \$ _____.

Please make checks payable to
Friends of Ron Packard

Personal accounts, partnerships or other business checks only.
No corporate checks please.

Maximum contribution is \$1,000 per person, \$2,000 per married couple.

Tickets will be mailed.

4

Thank you for supplying us with the following information as required for campaign reporting in accordance with election law.

Name _____ Spouse _____

Residential Address _____
City _____ State _____

Employer _____ Check if self-employed.

Business Address _____
City _____ State _____

Occupation or Title _____

If self-employed, Place of Business _____

*Paid for by "Friends of Ron Perker" • FEC I.D. #099144
P.O. Box 1549, Carlsbad, CA 92008*

CONGRESS OF THE UNITED STATES
HOUSE OF REPRESENTATIVES
WASHINGTON, D. C. 20515

RECEIVED AT THE FEC
GCC #933
83 OCT 7 P1:10

ATTACHMENT
⑤ II

RON PACKARD
43RD DISTRICT, CALIFORNIA

October 4, 1983

83 OCT 7 P4:48

GENERAL COUNSEL

Federal Election Commission
1325 K Street, NW
Washington, DC 20463

Attn: Kenneth A. Gross
Associate General Counsel

RE: MUR 1578, 1587, 1590, etc.

Dear Mr. Gross:

I have received your transmittals of September 27 and September 29 pertaining to the above referenced matters, and I have reviewed the complaints contained therein with great care. Since all arrangements concerning the mailing of invitations to the September 17 testimonial dinner in question were handled by a committee of campaign volunteers, I have absolutely no personal knowledge of the sources of information used for the creation of their mailing lists.

I am very anxious to look into this situation and find out whether there was any inadvertent misuse of FEC reports. Please permit me to extend an offer of full cooperation on the part of me, my staff and my campaign organization in this matter. I personally will be happy to respond to any requests for information or assistance which you or the other members of the FEC may make.

The person who handled all of the list accumulation and mailing work for the September 17 event left the country for an extended vacation in Europe with her husband last week. It is my understanding that she will return to her home in Carlsbad, California during the last week in October. While Mrs. Buckner is out of the country, I know of no way that I can gain access to the computer files which she used in setting up her mailing lists. Since the complaints referred to in your conversation with my Administrative Assistant, Clyde Romney, have not all been received, I would respectfully ask that my campaign committee be afforded the opportunity to consolidate all such complaints and make a single response thereto, and that the time for such response be

3404047220

6

Mr. Kenneth A. Gross
October 4, 1983
Page 2

extended until Friday, November 4, 1983, which should be approximately one week following Mrs. Buckner's return, based upon information which I have been able to obtain from her husband's office.

I hope that these requests present no problems. I thank you in advance for your courtesy and cooperation.

Sincerely,

RON PACKARD
Member of Congress

RP/cp

840404721

ATTACHMENT III

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

7

The Honorable Ronald C. Packard
U.S House of Representatives
Washington, D.C. 20515

Re: MURs 1578, 1587,
1590 and 1591

Dear Mr. Packard:

The Commission has merged MUR 1587, MUR 1590 and MUR 1591 with MUR 1578. Therefore, you may file a single response to all of the complaints filed in MURs 1578, 1587, 1590 and 1591. In the future this matter will be referred to only as MUR 1578. Your response to the notification of complaints is due to the Federal Election Commission by November 4, 1983.

If you have any questions, please call Deborah Curry, the attorney assigned to this matter at (202) 523-4000.

Sincerely,

Charles N. Steele
General Counsel

By: Kenneth A. Gross
Associate General Counsel

8404047222

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 29, 1983

Hale Dougherty, M.D.
9431 Hillview Road
Anaheim, CA 92804

Dear Doctor Dougherty:

This letter is to acknowledge receipt of your complaint which we received on September 26, 1983, against Congressman Ronald C. Packard and the Friends of Ron Packard Committee 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 Cheryl Thomas at (202) 523-4073.

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

Enclosure

34040472723

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 29, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. William L. Hardy
Treasurer
Friends of Ron Packard Committee
P. O. Box 1549
Carlsbad, CA 92008

Re: MUR 1590

Dear Mr. Hardy:

This letter is to notify you that on September 26, 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 1590. 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

34040478124

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

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

cc: The Honorable Ronald C. Packard

3404047825

Enclosures

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

2001. 4/11/01, 11:00 AM, 11:00 AM

• GENERAL: Complete items 1, 2, 3, and 4. Add your address to the "RETURN TO" space on reverse.

CONVULS POSTMASTER PERMIT

1. The following service is requested (check box):

Show to whom and date delivered

Show to whom, date, and address of delivery

2. RESTRICTED DELIVERY (The restricted delivery fee is charged in addition to the return receipt fee.)

TOTAL \$

3. ARTICLE ADDRESSED TO:
Wm. L. Hardy, Trustee
Friends of Ron Packard Center
Carlsbad, CA 92008

4. TYPE OF SERVICE:

REGISTERED INSURED

CERTIFIED COD

EXPRESS MAIL

ARTICLE NUMBER
993574

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent

R. Packard

5. DATE OF DELIVERY

6. ADDRESSEE'S ADDRESS (only if registered)

7. UNABLE TO DELIVER BECAUSE:

1590 Curry 9-24-73

RECEIPT NUMBER

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 29, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Honorable Ronald C. Packard
U. S. House of Representatives
Washington, D. C. 20515

Re: MUR 1590

Dear Congressman Packard:

This letter is to notify you that on September 26, 1983, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 1590. Please refer to this number in all future correspondence.

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

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

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

If you intend to be represented by counsel in this matter please advise the Commission by 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.

3 4 0 4 0 4 7 2 6

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

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

cc: William L. Hardy, Treasurer

34040478727

Enclosures

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

2005 April 1, 2011 1:02:00 PM

3. ARTICLE: Complete items 1, 2, 3, and 4. Add your address in the "RETURN TO" space on front.

REGISTERED MAIL

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

Return to sender and date delivered

Return to sender, date, and address of delivery

2. REGISTERED MAIL ONLY (The registered delivery fee is charged in addition to the basic mailing fee.)

TOTAL \$ _____

5. ARTICLE ADDRESS TO: *Rep. Ronald C. DeLuca, U.S. House of Rep., Wash. DC 20515*

4. TYPE OF SERVICE:

REGISTERED INSURED

CERTIFIED COPIES

EXPRESS MAIL

ARTICLE NUMBER: *943575*

(Always obtain signature of addressee or agent)

I have received the article described above:

SIGNATURE: *[Signature]* Address Full name and address

6. DATE OF DELIVERY: *[Signature]*

7. ADDRESSEE'S ADDRESS (only if registered):

7. UNABLE TO DELIVER REASON:

EMPLOYEE'S INITIALS: *[Initials]*

1590 Curry 929-83

RECEIVED AT THE FEC
Gen 1985

84 MAR 12 P12:42

SEDAM & HERGE

A PROFESSIONAL CORPORATION

ATTORNEYS AT LAW

SUITE 1100

8200 GREENSBORO DRIVE

McLEAN, VIRGINIA 22102

(703) 821-1000

March 8, 1984

GLENN J. SEDAM, JR.
J. CURTIS HERGE
ROBERT E. SPARKS, JR.
A. MARK CHRISTOPHER
CHRISTOPHER S. MOFFITT
PHILIP H. BANE
DONNA L. MILLER

OF COUNSEL
THOMAS J. FADOUL, JR.

TELEX: 710-831-0886

CABLE: SEDAMHERG

SEDAM, HERGE & REED

SUITE 1000

1200 E STREET, N.W.

WASHINGTON, D.C. 20005

(202) 898-0800

RESIDENT PARTNER: CHARLES D. REED

Ms. Deborah Curry
Office of General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: MUR 1578, 1587, 1590 and
1591

Dear Ms. Curry:

With reference to the above-captioned matters, I am sending to you herewith the affidavit of Congressman Packard, dated February 22, 1984, in which he disclaims having had any knowledge about the activities which are the subject of these matters.

Sincerely,

J. Curtis Herge

Enclosure

3404047223

FEDERAL ELECTION COMMISSION

Affidavit of Ronald Packard

DISTRICT OF COLUMBIA) to-wit:

RONALD PACKARD, being duly sworn, deposes and says:

(1) That he and his principal campaign committee, Friends of Ron Packard, have been designated by the Federal Election Commission as respondents relative to certain complaints filed with the Commission on September 12, 1983, September 19, 1983, September 26, 1983 and September 30, 1983, numbered MUR 1578, MUR 1587, MUR 1590 and MUR 1591, respectively, all of which relate to the solicitation of contributions in connection with a fund-raising dinner sponsored by Friends of Ron Packard which was held on September 17, 1983.

(2) That the subject complaints allege that certain invitations to attend the fund-raising dinner sponsored by Friends of Ron Packard, which invitations solicited contributions to Friends of Ron Packard, were mailed to individuals whose names and addresses were copied from Federal Election Commission reports filed by Crean for Congress, the principal campaign committee of Johnnie Crean.

(3) That he had no knowledge whatsoever that, for the purpose of soliciting contributions to Friends of Ron Packard, names and addresses of contributors to Crean for Congress were to

340404729

be copied from Federal Election Commission reports filed by Crean for Congress.

(4) That upon learning that the subject complaints had been filed, he immediately instructed those associated with Friends of Ron Packard, particularly those associated with the organization and administration of the dinner sponsored by Friends of Ron Packard, to cooperate fully with the Federal Election Commission in resolving the issue.

IN WITNESS WHEREOF, your deponent has executed this affidavit this 22 day of February, 1984.

Ronald Packard
RONALD PACKARD

SWORN to before me this 22 day of February, 1984.

Mary Curtis Bowman
Notary Public

My commission expires: May 30, 84

34040478130

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 4, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Honorable Ronald C. Packard
U. S. House of Representatives
Washington, D. C. 20515

Re: MUR 1591

Dear Congressman Packard:

This letter is to notify you that on September 30, 1983, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 1591. Please refer to this number in all future correspondence.

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

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

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

If you intend to be represented by counsel in this matter please advise the Commission by 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.

3
4
0
4
0
4
7
2
1
3
1

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

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

cc: William L. Hardy, Treasurer

34040472132

Enclosures

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

PS Form 3811, July 2002

2002 40¢

3

1. The following service is requested (check box):

- Show to whom and date delivered
- Show to whom, date, and address of delivery

2. RESTRICTED DELIVERY (The restricted delivery fee is charged in addition to the other service fee.)

TOTAL \$ _____

3. ARTICLE ADDRESS TO: *Hon. Ronald Poffard, U.S. House of Rep., Wash, DC 20515*

4. TYPE OF SERVICE:

- REGISTERED
- CERTIFIED
- EXPRESS MAIL
- INSURED
- COD

ARTICLE NUMBER: *973714*

I have read the article described above.

SIGNATURE: *[Signature]*

DATE OF DELIVERY: _____

POSTMARK: _____

5. ADDRESSEE'S ADDRESS (day of receipt): _____

7. UNABLE TO DELIVER BECAUSE: _____

RETURN RECEIPT

1591 10-4-13

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Ronald C. Packard) MUR 1591

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on October 31, 1983, the Commission decided by a vote of 6-0 to merge MURs 1587, 1590 and 1591 into MUR 1578.

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

Attest:

11-1-83
Date

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

34040472133

Received in Office of Commission Secretary: 10-27-83, 9:28
Circulated on 48 hour tally basis: 10-27-83, 4:00

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

RECEIVED
OFFICE OF THE
COMMISSION SECRETARY
83 OCT 27 A 9: 28

FIRST GENERAL COUNSEL'S REPORT

SENSITIVE

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION:

10/27/83 - 9:30

MUR 1591

DATE COMPLAINT RECEIVED BY

OGC September 30, 1983

DATE OF NOTIFICATION TO

RESPONDENT October 4, 1983

STAFF MEMBER: Deborah Curry

COMPLAINT'S NAME: Mrs. Judith Caruthers

RESPONDENT'S NAME: Ronald C. Packard

RELEVANT STATUTE: 2 U.S.C. § 438(a)(4)
11 C.F.R. § 104.15

INTERNAL REPORTS CHECKED: None

FEDERAL AGENCIES CHECKED: None

SUMMARY OF ALLEGATIONS

On September 12, 1983, the Office of General Counsel received a signed, sworn and notarized complaint (Attachment 1 page 1-4 of attachments) from Mrs. Judith Caruthers ("hereinafter "Complainant"). Complainant alleges that Representative Ronald C. Packard (hereafter "Respondent") violated 2 U.S.C. § 438(a)(4) by copying from Commission files her name and address for the purpose of solicitation. Complainant alleges that she does not live in respondent's congressional district. Complainant states that she was sent a direct mail solicitation. Complainant alleges that she actively supported and contributed to the campaign of Johnnie Crean, the republican opponent of Respondent in the 1982 Congressional election. Since Complainant has engaged in no other activity other than support of Mr. Crean, she

34040472734

contends that there is no other way for Respondent to have gotten her name, except through copying of Commission files. This complaint is identical to three other complaints recently filed with the Commission. (See MURs 1578, 1587, and 1590).

FACTUAL AND LEGAL ANALYSIS

2 U.S.C. § 438(a)(4) makes unlawful the copying of Commission reports for the purpose of soliciting contributions or for any commercial purpose.

On October 7, 1983, the Office of General Counsel received a letter from Respondent requesting an extension of time in which to answer the notification of complaint. (Attachment 2 pages 5-6 of attachments.) Respondent requests an extension of time until Friday, November 4, 1983, since the person responsible for the mailing in question is out of the country at the moment. Respondent requests, in addition to an extension of time, that all complaints be consolidated so that a single response can be made.

An extension of time to respond has been granted to the Respondent in this matter. The Office of General Counsel will send a report to the Commission after a response to the notification of complaint has been made by Respondent. At this time, the Office of General Counsel recommends that MURs 1587, 1590 and 1591 be merged into MUR 1578.

3 4 0 4 0 4 7 2 1 3 5

RECOMMENDATION

1. Merge MURs 1587, 1590 and 1591 into MUR 1578.

Charles N. Steele
General Counsel

10/26/83
Date

BY: Kenneth A. Gross by H.L.G.
Kenneth A. Gross
Associate General Counsel

Attachments

1. Complaint (pages 1-4)
2. Respondents Response (pages 5-6)

34040472136

SEP 30 09:52

(1)

Attachment 1

Mrs. Judith Caruthers
2701 Ebbtide
Corona del Mar, CA. 92625

SEP 30 12:39

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

Dear Commissioners:

I would like to make a formal complaint and request for an investigation into the fund raising practices of Congressman Ron Packard of the 43rd Congressional District.

I have attached a copy of a direct mail solicitation recently sent to me at my address listed above. Although I do not reside in this congressional district, I actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Mr. Packard in the 1982 congressional election. I understand Mr. Crean was obliged to report my name and contribution in reports filed with the House of Representatives and the Secretary of State of California.

I swear that I have engaged in no political activity, other than my reported support of Mr. Crean, through which Mr. Packard could reasonably obtain my name as a prospect for such a solicitation. I have no residence or business listing within the 43rd Congressional District.

Therefore, it seems Mr. Packard's activity is in violation of Public Law 95-521, Title I, Section 104(e)(1)(D) which states, "It shall be unlawful for any person to obtain or use a report for use, directly or indirectly, in the solicitation of money for any political, charitable, or other purpose."

I would appreciate your immediate attention to this

34040472137

Federal Elections Commission
Page Two

matter. Please feel free to contact me if you need any
further information.

Sincerely,

Judith Caruthers
JUDITH CARUTHERS

Attachment
cc: Mr. Johnnie R. Crean

STATE OF CALIFORNIA)
) ss.
COUNTY OF ORANGE)

JUDITH CARUTHERS, being duly sworn, deposes and
declares under penalty of perjury under the laws of the
State of California: That ~~he~~/she is over the age of 18 and
is a resident of the State of California. That the above
statements were made of ~~his~~/her own free will, without
coercion or payment of any nature or kind and that the
above statements are true and correct.

Subscribed and sworn to before me on SEPTEMBER 27, 1983.

Wynna L. Gray
Notary Public

(SEAL)

STATE OF CALIFORNIA)
) ss.
COUNTY OF ORANGE)

On SEPTEMBER 27, 1983, before me, the undersigned,
a Notary Public in and for said State, personally appeared
JUDITH CARUTHERS, ~~personally known to me~~ (or proved
to me on the basis of satisfactory evidence) to be the person
whose name is subscribed to the within instrument and acknow-
ledged that he/she executed the same.

WITNESS my hand and official seal.

Wynna L. Gray
Notary Public

(SEAL)

34040472138

Master of Ceremonies
Honorable Clair W. Burgess

4 0 4 0 4 7 2 7 3 9

Dinner Committee
Mr. and Mrs. James M. Gaiser, Chm
Mr. and Mrs. Bruce D. Buckner
Mr. and Mrs. Russell Burkett
Mr. and Mrs. DeViel Kunz

Honorary Co-Chairmen

Congressman Robert F. Rothman
Senator Howard Baker
Secretary Terrell H. Bell
Assemblyman Markon Bergeson
Assemblyman Bill Bradley
Senator William Campbell
Senator William A. Craven
Congressman William E. Dannemeyer
Governor George Deukmejian
Senator Robert Dole
Senator Jim Pitts
Congressman John F. Erlenborn
Congresswoman Bobbi Fiedler
Assemblyman Robert C. Prater
Senator Jake Garn

Senator Barry Goldwater
Congressman Phil Gramm
Honorable Edwin J. Gray
Senator Orrin G. Hatch
Mayor Roger Hedgecock
Congressman Duncan Hunter
Congressman Henry J. Hyde
Mr. James E. Jenkins
Congressman Jack F. Kemp
Congressman Robert J. Lagomarsino
Senator Paul Laxalt
Congressman Jerry Lewis

Congressman Trent Lott
Congressman Bill Lowery
Congressman Dan Rostenkowski
Congressman Connie Mack
Congressman John S. McCain
Congressman Al Swift
Honorable Clinton D. Rostenkowski
Congressman Robert H. Michel
Assemblywoman Sunny Delaney
Congressman Carlos J. Alvarado
Senator Mike Spong
Assemblyman Larry Stirling
Congressman Guy Vander Jagt
Secretary James G. Watt
Senator Pete Wilson

Special Entertainment

"Sing for America"

A musical review produced and directed by Michetti/Knohls Entertainment.

Not printed as mailed at Government expense

Menu

Cockille St. Jacques
Salade Waldorf
Chateaubriand de Bœuf Maxime
Sauce Périgourdine
Baked Alaska Flambé

COURSES

Mr. and Mrs. Tony Accone
Dr. and Mrs. John Alexander
Mr. and Mrs. Frank Akshof
Mr. and Mrs. Robert I. Anderson
Mr. and Mrs. Nicholas C. Bausche
Mr. Arthur Butcher
Mr. Brandon Butcher
Mr. Ron Butcher
Mr. and Mrs. Richard A. Burt
Mr. and Mrs. Harold Carpenter
Mr. and Mrs. Richard Chik
Mr. and Mrs. John F. Cronin
Mr. and Mrs. Vera Curtis
Mr. and Mrs. John E. Daley
Mr. and Mrs. Kenneth DeGroot
Mr. and Mrs. Ann De Jong, Jr.
Dr. Tom Curtin
Mr. and Mrs. H. Cushman Dow
Mr. John W. Eack
Mr. and Mrs. Paul E. G. Jr.
Mr. and Mrs. F. Larry Eskington
Mr. and Mrs. Thomas C. Fitch
Mr. Charles K. Fletcher
Mr. and Mrs. Ann Fletcher
Mr. and Mrs. Robert G. Hall
Mr. and Mrs. William L. Hardy
Mr. and Mrs. C. E. Heffling
Dr. and Mrs. Frederick H. Huber
Mr. and Mrs. Daniel R. Huff
Mr. and Mrs. Gary Hunt
Mr. and Mrs. Joseph H. Jansich
Mr. Donald H. Koff
Dr. Don Howard Kim
Mr. and Mrs. Robert C. Ludwig
Mr. and Mrs. C. H. Lawrence

Mr. and Mrs. Gordon Lee
Mr. and Mrs. Warner Lewis
Mr. and Mrs. Donald R. McArthur
Mr. and Mrs. William R. McArthur
Dr. Ray McIvor
Mr. and Mrs. Larry McKeon
Mr. and Mrs. Glenn McKeon
Mr. and Mrs. Chou Menzies
Mr. and Mrs. Anthony Moore
Mr. and Mrs. Paulson Myers
Hon. Dick Murphy
Dr. and Mrs. East Murphy
Hon. Bruce Nestande
Mr. and Mrs. Gus Owen
Dr. and Mrs. Lloyd Packard
Dr. and Mrs. H. Ann Packard
Mr. and Mrs. James C. Payne
Mr. and Mrs. Jack Powell
Hon. and Mrs. James Rauls
Hon. and Mrs. Thomas E. Riley
Mr. and Mrs. Clyde Roemer
Mr. and Mrs. James C. Schmidt
Mr. Harry Singh, Jr.
Mr. and Mrs. Gary Smith
Mr. and Mrs. Jack P. Smith
Hon. Roger Stanton
Mr. and Mrs. Timothy Straker
Hon. Ed Strickland
Mr. Bob Walker
Dr. and Mrs. Bruce Warden
Mr. and Mrs. Stephen Warden
Mr. and Mrs. Knox Williams
Mr. and Mrs. Andrew Wilson
Mr. and Mrs. Roger S. Woodley
Mr. and Mrs. Allen Yarnhouse

13 printed list

Congressman and Mrs. Ron Packard
cordially invite you to an evening of
good food, good friends, and good entertainment
with their special guest

Mr. Edwin Meese
Counselor to President Ronald Reagan
on Saturday, September 17, 1983

at the
San Diego Hilton Hotel
The International Ballroom
1775 East Mission Bay Drive
San Diego

RSVP
Reply card enclosed

No host cocktails 6:30 p.m.
Dinner 7:30 p.m.

- I (we) will attend the dinner with Congressman Ron Packard and Ed Meese at the San Diego Hilton Hotel on Mission Bay on September 17, 1983.
- Enclosed is our check for _____ dinner tickets at \$250 per couple (\$125 per person).
- I (we) cannot attend the reception, but have enclosed my (our) contribution of \$ _____

Please make checks payable to Friends of Ron Packard
Personal accounts, memberships or other business checks only.
No corporate checks please.
Maximum contribution is \$1,000 per person, \$2,000 per married couple.

Tickets will be mailed.

Reply Card

CONGRESSMAN RON PACKARD
P.O. BOX 1549
CARLSBAD, CA 92008

3

4

Thank you for supplying us with the following information as required for campaign reporting in accordance with election law.

Name _____ Spouse _____

Residential Address _____

City _____ State _____ Zip _____

Employer _____ Check if self-employed

Business Address _____

City _____ State _____ Zip _____

Occupation or Title _____

If self-employed, Place of Business _____

Paid for by "Friends of Ron Passard" • FEC ID #098744
P.O. Box 1546, Carlsbad, CA 92008

CONGRESS OF THE UNITED STATES
HOUSE OF REPRESENTATIVES
WASHINGTON, D. C. 20515

RECEIVED AT THE FEC
GCC #933
83 OCT 7 P1:10

DC
5

Attachment 2

RON PACKARD
43RD DISTRICT, CALIFORNIA

October 4, 1983

13 OCT 7 P4:48

GENERAL INVESTIGATIVE
DIVISION

Federal Election Commission
1325 K Street, NW
Washington, DC 20463

Attn: Kenneth A. Gross
Associate General Counsel

RE: MUR 1578, 1587, 1590, etc.

Dear Mr. Gross:

I have received your transmittals of September 27 and September 29 pertaining to the above referenced matters, and I have reviewed the complaints contained therein with great care. Since all arrangements concerning the mailing of invitations to the September 17 testimonial dinner in question were handled by a committee of campaign volunteers, I have absolutely no personal knowledge of the sources of information used for the creation of their mailing lists.

I am very anxious to look into this situation and find out whether there was any inadvertent misuse of FEC reports. Please permit me to extend an offer of full cooperation on the part of me, my staff and my campaign organization in this matter. I personally will be happy to respond to any requests for information or assistance which you or the other members of the FEC may make.

The person who handled all of the list accumulation and mailing work for the September 17 event left the country for an extended vacation in Europe with her husband last week. It is my understanding that she will return to her home in Carlsbad, California during the last week in October. While Mrs. Buckner is out of the country, I know of no way that I can gain access to the computer files which she used in setting up her mailing lists. Since the complaints referred to in your conversation with my Administrative Assistant, Clyde Romney, have not all been received, I would respectfully ask that my campaign committee be afforded the opportunity to consolidate all such complaints and make a single response thereto, and that the time for such response be

34040472141

6

Mr. Kenneth A. Gross
October 4, 1983
Page 2

extended until Friday, November 4, 1983, which should be approximately one week following Mrs. Buckner's return, based upon information which I have been able to obtain from her husband's office.

I hope that these requests present no problems. I thank you in advance for your courtesy and cooperation.

Sincerely,

RON PACKARD
Member of Congress

RP/cp

34040472142

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 4, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. William L. Hardy
Treasurer
Friends of Ron Packard Committee
P. O. Box 1549
Carlsbad, CA 92008

Re: MUR 1591

Dear Mr. Hardy:

This letter is to notify you that on September 30, 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 1591. 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.

34040472743

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

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

cc: The Honorable Ronald C. Packard

Enclosures

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

34040472744

2003 Apr 11:00 AM

• GENERAL: Complete items 1, 2, 3, and 4. Add your address in the "RETURNS TO" space on front.

CLASSIFY POSTMASTER FOR USE:

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

Show to whom and date delivered

Show to whom, date, and address of delivery

2. RESTRICTED DELIVERY (No return delivery fee is charged in addition to the return receipt fee.)

TOTAL \$

3. ARTICLE ADDRESSED TO
 Wm L Hardy, Presr
 P.O. Box 154
 Carlsbad, CA 92008

4. TYPE OF SERVICE:

REGISTERED REGISTERED MAIL

CERTIFIED COO

EXPRESS MAIL

ARTICLE NUMBER
 943715

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent
 R. S. Shero

5. DATE OF DELIVERY

6. ADDRESSEE'S ADDRESS (only if different from above)

7. UNABLE TO DELIVER BECAUSE:

1591 10-4-83

EMPLOYEE'S INITIALS

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

October 4, 1983

Mrs. Judith Caruthers
2701 Ebbtide
Corona del Mar, CA 92625

Dear Mrs. Caruthers:

This letter is to acknowledge receipt of your complaint which we received on September 30, 1983, against Congressman Ronald C. Packard and the Friends of Ron Packard Committee 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 Cheryl Thomas 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

34040478745

83 SEP 30 A 9: 52

Mrs. Judith Caruthers
2701 Ebbtide
Corona del Mar, CA. 92625

SEP 30 P 2: 39

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

Dear Commissioners:

I would like to make a formal complaint and request for an investigation into the fund raising practices of Congressman Ron Packard of the 43rd Congressional District.

I have attached a copy of a direct mail solicitation recently sent to me at my address listed above. Although I do not reside in this congressional district, I actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Mr. Packard in the 1982 congressional election. I understand Mr. Crean was obliged to report my name and contribution in reports filed with the House of Representatives and the Secretary of State of California.

I swear that I have engaged in no political activity, other than my reported support of Mr. Crean, through which Mr. Packard could reasonably obtain my name as a prospect for such a solicitation. I have no residence or business listing within the 43rd Congressional District.

Therefore, it seems Mr. Packard's activity is in violation of Public Law 95-521, Title I, Section 104(e)(1)(D) which states, "It shall be unlawful for any person to obtain or use a report for use, directly or indirectly, in the solicitation of money for any political, charitable, or other purpose."

I would appreciate your immediate attention to this

3 4 0 4 0 4 7 2 7 4 6

matter. Please feel free to contact me if you need any further information.

Sincerely,

Judith Caruthers
JUDITH CARUTHERS

Attachment

cc: Mr. Johnnie R. Crean

STATE OF CALIFORNIA)
) ss.
COUNTY OF ORANGE)

JUDITH CARUTHERS, being duly sworn, deposes and declares under penalty of perjury under the laws of the State of California: That ~~he~~/she is over the age of 18 and is a resident of the State of California. That the above statements were made of ~~his~~/her own free will, without coercion or payment of any nature or kind and that the above statements are true and correct.

Subscribed and sworn to before me on SEPTEMBER 27, 1983.

Wayne L. Gray
Notary Public

(SEAL)

STATE OF CALIFORNIA)
) ss.
COUNTY OF ORANGE)

On SEPTEMBER 27, 1983, before me, the undersigned, a Notary Public in and for said State, personally appeared JUDITH CARUTHERS, ~~personally known to me~~ (or proved to me on the basis of satisfactory evidence) to be the person whose name is subscribed to the within instrument and acknowledged that he/she executed the same.

WITNESS my hand and official seal.

Wayne L. Gray
Notary Public

(SEAL)

34040472747

Master of Ceremonies 3 4 0 4 0 4 7 2 1 4 3
 Honorable Clair W. Burgener

Dinner Committee
 Mr. and Mrs. James M. Gaiser, Chm.
 Mr. and Mrs. Bruce D. Buckner
 Mr. and Mrs. Russell Burkett
 Mr. and Mrs. DeVirl Kunz

Honorary Co-Chairmen

Congressman Robert E. Badham
 Senator Howard Baker
 Secretary Terrel H. Bell
 Assemblywoman Marian Bergeson
 Assemblyman Bill Bradley
 Senator William Campbell
 Senator William A. Craven
 Congressman William E. Dannemeyer
 Governor George Deukmejian
 Senator Robert Dole
 Senator Jim Ellis
 Congressman John Erlenborn
 Congresswoman Bobbi Fiedler
 Assemblyman Robert C. Frazer
 Senator Jake Garn

Senator Barry Goldwater
 Congressman Phil Gramm
 Honorable Edwin J. Gray
 Senator Orrin G. Hatch
 Senator Paula Hawkins
 Mayor Roger Hedgecock
 Congressman Duncan Hunter
 Congressman Henry J. Hyde
 Mr. James E. Jenkins
 Congressman Jack F. Kemp
 Congressman Robert J. Lagomarsino
 Senator Paul Laxalt
 Congressman Jerry Lewis

Congressman Trent Lott
 Congressman Bill Lowery
 Congressman Dan Lungren
 Congressman Connie Mack
 Congressman John S. McCain
 Congressman Al McCandless
 Honorable Clinton Dan McKinnon
 Congressman Robert H. Michel
 Assemblywoman Sunny Moynihan
 Congressman Carlos J. Moorhead
 Senator Otte Speraw
 Assemblyman Larry Stirling
 Congressman Guy Vander Jagt
 Secretary James G. Watt
 Senator Pete Wilson

Special Entertainment

"Sing for America"
 A musical review produced and directed by Michetti/Knolls Entertainment.

Not printed or mailed at Chevrolet's expense

Congressman and Mrs. Ron Packard
 cordially invite you to an evening of
 good food, good friends, and good entertainment
 with their special guest

Mr. Edwin Meese
 Counselor to President Ronald Reagan
 on Saturday, September 17, 1983

at the
 San Diego Hilton Hotel
 The International Ballroom
 1775 East Mission Bay Drive
 San Diego

RSVP
 Reply card enclosed

No host cocktails 6:30 p.m.
 Dinner 7:30 p.m.

Menu
 Coquille St. Jacques
 Salade Waldorf
 Chateaubriand de Boeuf Maxime
 Sauce Perigourdine
 Baked Alaska Flambe

 CO-HOSTS

Mr. and Mrs. Tony Acone
 Dr. and Mrs. John Alexander
 Mr. and Mrs. Frank Alshire
 Mr. and Mrs. Robert L. Anderson
 Mr. and Mrs. Nicholas C. Banche
 Mr. Arthur Birtcher
 Mr. Brandon Birtcher
 Mr. Ron Birtcher
 Mr. and Mrs. Richard A. Burt
 Mr. and Mrs. Harold Carpenter
 Mr. and Mrs. Richard Chick
 Mr. and Mrs. John J. Cronin
 Mr. and Mrs. Vern Curtis
 Mr. and Mrs. John E. Dailey
 Mr. and Mrs. Kenneth DeGroot
 Mr. and Mrs. Aris DeJong, Jr.
 Dr. Tom Curtin
 Mr. and Mrs. H. Cushman Dow
 Mr. John W. Earle
 Mr. and Mrs. Paul Ecke, Jr.
 Mr. and Mrs. T. Larry Edgington
 Mr. and Mrs. Thomas C. Ellick
 Mr. Charles K. Fletcher
 Mr. and Mrs. Kim Fletcher
 Mr. and Mrs. Robert G. Hall
 Mr. and Mrs. William I. Hardy
 Mr. and Mrs. C. E. Hedborg
 Dr. and Mrs. Frederick Huber
 Mr. and Mrs. Daniel R. Huff
 Mr. and Mrs. Gary Hunt
 Mr. and Mrs. Joseph H. Jaoudi
 Mr. Donald M. Koll
 Dr. Duo Howe Koo
 Mr. and Mrs. Robert C. Ludwig
 Mr. and Mrs. C. H. Lawrence

Mr. and Mrs. Gordon Luce
 Mr. and Mrs. Warner Lusardi
 Mr. and Mrs. Donald R. McArthur
 Mr. and Mrs. William R. McArdle
 Dr. Ray McClave
 Mr. and Mrs. Jayce McClellan
 Mr. and Mrs. Glenn McComas
 Mr. and Mrs. Chick Mensching
 Mr. and Mrs. Anthony Moiso
 Mr. and Mrs. Coalson Morris
 Hon. Dick Murphy
 Dr. and Mrs. East Murphy
 Hon. Bruce Nestande
 Mr. and Mrs. Gus Owen
 Dr. and Mrs. Lloyd Packard
 Dr. and Mrs. H. Von Packard
 Mr. and Mrs. James C. Pope
 Mr. and Mrs. Jack Powell
 Hon. and Mrs. James Raley
 Hon. and Mrs. Thomas F. Riley
 Mr. and Mrs. Clyde Romney
 Mr. and Mrs. James C. Schmidt
 Mr. Harry Singh, Jr.
 Mr. and Mrs. Gary Smith
 Mr. and Mrs. Jack E. Smith
 Hon. Roger Stanton
 Mr. and Mrs. Timothy Strader
 Hon. Ed Struiksma
 Mr. Bob Waller
 Dr. and Mrs. Bruce Warden
 Mr. and Mrs. Stephen Wheeler
 Mr. and Mrs. Knox Williams
 Mr. and Mrs. Andrew Wilson
 Mr. and Mrs. Roger S. Woodley
 Mr. and Mrs. Allen Yasukochi

Please make checks payable to
 Friends of Ron Packard
 Personal accounts, partnerships or other business checks only.
 No corporate checks please.
 Maximum contribution is \$1,000 per person, \$2,000 per married couple.
 Tickets will be mailed.

- I (we) will attend the dinner with Congressman Ron Packard and Ed Meese at the San Diego Hilton Hotel on Mission Bay on September 17, 1983.
- Enclosed is our check for _____ dinner tickets at \$250 per couple (\$125 per person).
- I (we) cannot attend the reception, but have enclosed my (our) contribution of \$ _____

Reply Card

CONGRESSMAN RON PACKARD
 P.O. BOX 1549
 CARLSBAD, CA 92008

(A partial list)

Thank you for supplying us with the following information as required for campaign reporting in accordance with election law

Name _____ Spouse _____

Residential Address _____
Street

City

Zip

Telephone

Employer _____ Check if self-employed

Business Address _____
Street

City

Zip

Telephone

Occupation or Title _____

Self-employed, Place of Business _____

Paid for by "Friends of Ron Packard" • FEC ID #098744
P.O. Box 1549, Carlsbad, CA 92008

CONSTITUTIONAL PARTY

3 4 0 4 0 4 7 2 7 5 0

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

83 SEP 30 A

RECEIVED AT THE FEC
6/27/85

84 MAR 12 P12:42

SEDAM & HERGE

A PROFESSIONAL CORPORATION

ATTORNEYS AT LAW

SUITE 1100

8800 GREENSBORO DRIVE

MCLEAN, VIRGINIA 22108

(703) 821-1000

March 8, 1984

GLENN J. SEDAM, JR.
J. CURTIS HERGE
ROBERT R. SPARKS, JR.
A. MARK CHRISTOPHER
CHRISTOPHER S. MOFFITT
PHILIP H. BANE
DONNA L. MILLER

OF COUNSEL
THOMAS J. FADOU, JR.

TELEX: 710-831-0898

CABLE: SEDAMHERG

SEDAM, HERGE & NEED

SUITE 1000

1880 H STREET, N.W.

WASHINGTON, D.C. 20006

(202) 898-0800

RESIDENT PARTNER: CHARLES D. NEED

Ms. Deborah Curry
Office of General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: MUR 1578, 1587, 1590 and
1591

Dear Ms. Curry:

With reference to the above-captioned matters, I am sending to you herewith the affidavit of Congressman Packard, dated February 22, 1984, in which he disclaims having had any knowledge about the activities which are the subject of these matters.

Sincerely,

J. Curtis Herge

Enclosure

3404047251

FEDERAL ELECTION COMMISSION

Affidavit of Ronald Packard

DISTRICT OF COLUMBIA) to-wit:

RONALD PACKARD, being duly sworn, deposes and says:

(1) That he and his principal campaign committee, Friends of Ron Packard, have been designated by the Federal Election Commission as respondents relative to certain complaints filed with the Commission on September 12, 1983, September 19, 1983, September 26, 1983 and September 30, 1983, numbered MUR 1578, MUR 1587, MUR 1590 and MUR 1591, respectively, all of which relate to the solicitation of contributions in connection with a fund-raising dinner sponsored by Friends of Ron Packard which was held on September 17, 1983.

(2) That the subject complaints allege that certain invitations to attend the fund-raising dinner sponsored by Friends of Ron Packard, which invitations solicited contributions to Friends of Ron Packard, were mailed to individuals whose names and addresses were copied from Federal Election Commission reports filed by Crean for Congress, the principal campaign committee of Johnnie Crean.

(3) That he had no knowledge whatsoever that, for the purpose of soliciting contributions to Friends of Ron Packard, names and addresses of contributors to Crean for Congress were to

34040472152

be copied from Federal Election Commission reports filed by Crean for Congress.

(4) That upon learning that the subject complaints had been filed, he immediately instructed those associated with Friends of Ron Packard, particularly those associated with the organization and administration of the dinner sponsored by Friends of Ron Packard, to cooperate fully with the Federal Election Commission in resolving the issue.

IN WITNESS WHEREOF, your deponent has executed this affidavit this 22 day of February, 1984.

RONALD PACKARD

SWORN to before me this 22 day of February, 1984.

Notary Public

My commission expires: May 30, 84

34040472153

RECEIVED AT THE FEC
GCC #933
83 OCT 7 P1:10
DC

CONGRESS OF THE UNITED STATES
HOUSE OF REPRESENTATIVES
WASHINGTON, D. C. 20515

RON PACKARD
43RD DISTRICT, CALIFORNIA

October 4, 1983

13 OCT 7 P4:48

GENERAL COUNSEL

Federal Election Commission
1325 K Street, NW
Washington, DC 20463

Attn: Kenneth A. Gross
Associate General Counsel

RE: MUR 1578, 1587, 1590, etc.

Dear Mr. Gross:

I have received your transmittals of September 27 and September 29 pertaining to the above referenced matters, and I have reviewed the complaints contained therein with great care. Since all arrangements concerning the mailing of invitations to the September 17 testimonial dinner in question were handled by a committee of campaign volunteers, I have absolutely no personal knowledge of the sources of information used for the creation of their mailing lists.

I am very anxious to look into this situation and find out whether there was any inadvertent misuse of FEC reports. Please permit me to extend an offer of full cooperation on the part of me, my staff and my campaign organization in this matter. I personally will be happy to respond to any requests for information or assistance which you or the other members of the FEC may make.

The person who handled all of the list accumulation and mailing work for the September 17 event left the country for an extended vacation in Europe with her husband last week. It is my understanding that she will return to her home in Carlsbad, California during the last week in October. While Mrs. Buckner is out of the country, I know of no way that I can gain access to the computer files which she used in setting up her mailing lists. Since the complaints referred to in your conversation with my Administrative Assistant, Clyde Romney, have not all been received, I would respectfully ask that my campaign committee be afforded the opportunity to consolidate all such complaints and make a single response thereto, and that the time for such response be

34040472154

Mr. Kenneth A. Gross
October 4, 1983
Page 2

extended until Friday, November 4, 1983, which should be approximately one week following Mrs. Buckner's return, based upon information which I have been able to obtain from her husband's office.

I hope that these requests present no problems. I thank you in advance for your courtesy and cooperation.

Sincerely,

RON PACKARD
Member of Congress

RP/cp

84040472755

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 1590
Ronald C. Packard)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on October 31, 1983, the Commission decided by a vote of 6-0 to merge MURs 1587, 1590 and 1591 into MUR 1578.

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

Attest:

11-1-83
Date

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

84040472156

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

10-27-83, 9:28
10-27-83, 4:00

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

RECEIVED
OFFICE OF THE
COMMISSION SECRETARY

83 OCT 27 A 9: 28

FIRST GENERAL COUNSEL'S REPORT

SENSITIVE

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION:

10/27/83 - 9:30

MUR 1590

DATE COMPLAINT RECEIVED BY
OGC September 26, 1983

DATE OF NOTIFICATION TO
RESPONDENT September 29, 1983

STAFF MEMBER: Deborah Curry

COMPLAINT'S NAME: Mr. Hale Dougherty

RESPONDENT'S NAME: Ronald C. Packard

RELEVANT STATUTE: 2 U.S.C. § 438(a)(4)
11 C.F.R. § 104.15

INTERNAL REPORTS CHECKED: None

FEDERAL AGENCIES CHECKED: None

SUMMARY OF ALLEGATIONS

On September 12, 1983, the Office of General Counsel received a signed, sworn and notarized complaint (Attachment 1 page 1-4 of attachments) from Mr. Hale Dougherty ("hereinafter "Complainant"). Complainant alleges that Representative Ronald C. Packard (hereafter "Respondent") violated 2 U.S.C. § 438(a)(4) by copying from Commission files his name and address for the purpose of solicitation. Complainant alleges that he does not live in respondent's congressional district. Complainant states that he was sent a direct mail solicitation. Complainant alleges that he actively supported and contributed to the campaign of Johnnie Crean, the republican opponent of Respondent in the 1982 Congressional election. Since Complainant has engaged in no other activity other than support of Mr. Crean, he

34040472757

contends that there is no other way for Respondent to have gotten his name, except through copying of Commission files. This complaint is identical to three other complaints recently filed with the Commission. (See MURs 1578, 1587 and 1591).

FACTUAL AND LEGAL ANALYSIS

2 U.S.C. § 438(a)(4) makes unlawful the copying of Commission reports for the purpose of soliciting contributions or for any commercial purpose.

On October 7, 1983, the Office of General Counsel received a letter from Respondent requesting an extension of time in which to answer the notification of complaint. (Attachment 2 pages 5-6 of attachments.) Respondent requests an extension of time until Friday, November 4, 1983, since the person responsible for the mailing in question is out of the country at the moment. Respondent requests, in addition to an extension of time, that all complaints be consolidated so that a single response can be made.

An extension of time to respond has been granted to the Respondent in this matter. The Office of General Counsel will send a report to the Commission after a response to the notification of complaint has been made by Respondent. At this time, the Office of General Counsel recommends that MURs 1587, 1590 and 1591 be merged into MUR 1578.

34040472158

RECOMMENDATION

1. Merge MURs 1587, 1590 and 1591 into MUR 1578.

Charles N. Steele
General Counsel

10/26/83
Date

BY: Kenneth A. Gross by U.S.G.
Kenneth A. Gross
Associate General Counsel

Attachments

1. Complaint (pages 1-4)
2. Respondents Response (pages 5-6)

34040478159

FEDERAL ELECTIONS COMMISSION
ECC# 871
23 SEP 25 AM 11:18

Hale Dougherty, M.D.
9431 Hillview Road
Anaheim, CA 92804

①

Attachment 1

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

Dear Commissioners:

I would like to make a formal complaint and request for an investigation into the fund raising practices of Congressman Ron Packard of the 43rd Congressional District.

I have attached a copy of a direct mail solicitation recently sent to me at my address listed above. Although I do not reside in this congressional district, I actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Mr. Packard in the 1982 congressional election. I understand Mr. Crean was obliged to report my name and contribution in reports filed with the House of Representatives and the Secretary of State of California.

I swear that I have engaged in no political activity, other than my reported support of Mr. Crean, through which Mr. Packard could reasonably obtain my name as a prospect for such a solicitation. I have no residence or business listing within the 43rd Congressional District.

Therefore, it seems Mr. Packard's activity is in violation of Public Law 95-521, Title I, Section 104(e)(1)(D) which states, "It shall be unlawful for any person to obtain or use a report for use, directly or indirectly, in the solicitation of money for any political, charitable, or other purpose."

I would appreciate your immediate attention to this

34040478760

SEP 25 11 18 AM '82

Federal Elections Commission
Page Two

matter. Please feel free to contact me if you need any further information.

Sincerely,

HALE DOUGHERTY, M.D.

Attachment
cc: Mr. Johnnie R. Crean

STATE OF CALIFORNIA)
) ss.
COUNTY OF Orange)

HALE DOUGHERTY, M.D., being duly sworn, deposes and declares under penalty of perjury under the laws of the State of California: That he/~~she~~ is over the age of 18 and is a resident of the State of California. That the above statements were made of his/~~her~~ own free will, without coercion or payment of any nature or kind and that the above statements are true and correct.

Subscribed and sworn to before me on ~~September 22~~, 1983.

Notary Public

STATE OF CALIFORNIA)
) ss.
COUNTY OF Orange)

On September 22, 1983, before me, the undersigned, a Notary Public in and for said State, personally appeared HALE DOUGHERTY, M.D., personally known to me (or proved to me on the basis of satisfactory evidence) to be the person whose name is subscribed to the within instrument and acknowledged that he/she executed the same.

WITNESS my hand and official seal.

Notary Public

3 4 0 4 0 4 7 2 1 6 1

Master of Ceremonies
 Honorable **Clay W. Burgener** 3 4 0 4 0 4 7 2 7 6 2

Dinner Committee
 Mr. and Mrs. James M. Gaiser, Chm.
 Mr. and Mrs. Bruce D. Buckner
 Mr. and Mrs. Russell Burkett
 Mr. and Mrs. DeVil Kuntz

Honorary Co Chairmen

Congressman Robert F. Batham
 Senator Howard Baker
 Secretary Terrell H. Bell
 Assemblyman Alaron Bergeson
 Assemblyman Bill Bradley
 Senator William Campbell
 Senator William A. Craven
 Congressman William E. Dannemeyer
 Governor George Deukmejian
 Senator Robert Dole
 Senator Jim Ellis
 Congressman John Estlin
 Congressman Bobbi Fidler
 Assemblyman Robert C. Frazier
 Senator Jake Garn

Senator Barry Goldwater
 Congressman Phil Gramm
 Honorable Edw. J. Gray
 Senator Orrin G. Hatch
 Senator Paula Hawkins
 Mayor Roger Hedgecock
 Congressman Duncan Hunter
 Congressman Henry J. Hyde
 Mr. James E. Jenkins
 Congressman Jack F. Kemp
 Congressman Robert J. Lagomarsino
 Senator Paul Laxalt
 Congressman Jerry Lewis

Congressman Trent Lott
 Congressman Bill Lowery
 Congressman Dan Lungren
 Congressman Connie Mack
 Congressman John S. McCain
 Congressman Al McCandless
 Honorable Clinton D. McKinnon
 Congressman Robert H. Michel
 Assemblyman Sunny Ojisanmade
 Congressman Carlos J. Alarcon
 Senator Mike Sprock
 Assemblyman Larry Seeling
 Congressman Gary Vander Jagt
 Secretary James G. Watt
 Senator Pete Wilson

Special Entertainment

"Sing for America"

A musical review produced and directed by Michetti/Knolls Entertainment.

Not printed or mailed at Government expense

Congressman and Mrs. Ron Packard
 cordially invite you to an evening of
 good food, good friends, and good entertainment
 with their special guest

Mr. Edwin Meese
 Counselor to President Ronald Reagan
 on Saturday, September 17, 1983

at the
 San Diego Hilton Hotel
 The International Ballroom
 1775 East Mission Bay Drive
 San Diego

RSVP
 Reply card enclosed

No host cocktails 6:30 p.m.
 Dinner 7:30 p.m.

Meno
 Coppelie St. Jacques
 Sabine Waldorf
 Chateaubriand de Boeuf Alaxine
 Sauce Petigourline
 Baked Alaska Flambé

CO HONIS

Mr. and Mrs. Tony Accone
 Dr. and Mrs. John Alexander
 Mr. and Mrs. Frank Alshuler
 Mr. and Mrs. Robert J. Anderson
 Mr. and Mrs. Nicholas C. Bambe
 Mr. Arthur Butcher
 Mr. Brandon Butcher
 Mr. Ron Butcher
 Mr. and Mrs. Richard A. Butt
 Mr. and Mrs. Harold Carpenter
 Mr. and Mrs. Richard Chik
 Mr. and Mrs. John J. Cronin
 Mr. and Mrs. Vera Curtis
 Mr. and Mrs. John E. Dufley
 Mr. and Mrs. Kenneth DeGroot
 Mr. and Mrs. Aze DeJong, Jr.
 Dr. Lynn Curtin
 Mr. and Mrs. H. Cushman Dew
 Mr. John W. Earle
 Mr. and Mrs. Paul Earle, Jr.
 Mr. and Mrs. F. Larry Edgington
 Mr. and Mrs. Thomas C. Fink
 Mr. Charles K. Fletcher
 Mr. and Mrs. Kim Fletcher
 Mr. and Mrs. Robert G. Hall
 Mr. and Mrs. William H. Harls
 Mr. and Mrs. C. F. Hellberg
 Dr. and Mrs. Frederick Hubs
 Mr. and Mrs. Daniel R. Huff
 Mr. and Mrs. Gary Hunt
 Mr. and Mrs. Joseph H. Jarnold
 Mr. Donald M. Kahl
 Dr. Don Howe Kow
 Mr. and Mrs. Robert C. Lachug
 Mr. and Mrs. C. H. Lawrence

Mr. and Mrs. Gordon Lee
 Mr. and Mrs. Warner Lewis
 Mr. and Mrs. Donald H. McArthur
 Mr. and Mrs. William H. McArthur
 Dr. Ray McCarver
 Mr. and Mrs. Joyce McCarver
 Mr. and Mrs. Glenn McComas
 Mr. and Mrs. Chick Alensching
 Mr. and Mrs. Anthony Moses
 Mr. and Mrs. Condon Moses
 Hon. Dick Murphy
 Dr. and Mrs. East Murphy
 Hon. Bruce Nestande
 Mr. and Mrs. Gus Owen
 Dr. and Mrs. David Packard
 Dr. and Mrs. H. Van Packard
 Mr. and Mrs. James C. Pope
 Mr. and Mrs. Jack Powell
 Hon. and Mrs. James Rudy
 Hon. and Mrs. Thomas J. Riley
 Mr. and Mrs. Tyler Romney
 Mr. and Mrs. James C. Schmidt
 Mr. Harry Singh, Jr.
 Mr. and Mrs. Gary Smith
 Mr. and Mrs. Jack F. Smith
 Hon. Roger Stanton
 Mr. and Mrs. Timothy Stroder
 Hon. Ed Struckma
 Mr. Bob Waller
 Dr. and Mrs. Bruce Warden
 Mr. and Mrs. Stephen Wheeler
 Mr. and Mrs. Knox Williams
 Mr. and Mrs. Andrew Wilson
 Mr. and Mrs. Roger S. Wootley
 Mr. and Mrs. Allen Yastuchil

Personal checks payable to Friends of Ron Packard
 No corporate checks please.
 Minimum contribution is \$1,000 per person, \$2,000 per married couple.
 Tickets will be mailed.

- I (we) will attend the dinner with Congressman Ron Packard and Ed Meese at the San Diego Hilton Hotel on Mission Bay on September 17, 1983.
- Enclosed is our check for _____ dinner tickets at \$250 per couple (\$125 per person).
- I (we) cannot attend the reception, but have enclosed my (our) contribution of \$ _____

Rudely Good

CONGRESSMAN RON PACKARD
 P.O. BOX 1549
 CARLSBAD, CA 92008

3

4

Thank you for supplying us with the following information as required for campaign reporting in accordance with election law.

Name _____ Spouse _____
Residential Address _____

Employer _____ Check if self-employed.
Business Address _____

Occupation or Title _____
If self-employed, Place of Business _____

File for "Friends of Ron Peckard" • FEC: D 40874
P.O. Box 1549, Carlsbad, CA 92008

RECEIVED AT THE FEC
GCC #933
83 OCT 7 P1:10
(5) DC

CONGRESS OF THE UNITED STATES
HOUSE OF REPRESENTATIVES
WASHINGTON, D. C. 20515

Attachment 2

October 4, 1983

13 OCT 7 P4:48

GENERAL COUNSEL

RON PACKARD
43RD DISTRICT, CALIFORNIA

Federal Election Commission
1325 K Street, NW
Washington, DC 20463

Attn: Kenneth A. Gross
Associate General Counsel

RE: MUR 1578, 1587, 1590, etc.

Dear Mr. Gross:

I have received your transmittals of September 27 and September 29 pertaining to the above referenced matters, and I have reviewed the complaints contained therein with great care. Since all arrangements concerning the mailing of invitations to the September 17 testimonial dinner in question were handled by a committee of campaign volunteers, I have absolutely no personal knowledge of the sources of information used for the creation of their mailing lists.

I am very anxious to look into this situation and find out whether there was any inadvertent misuse of FEC reports. Please permit me to extend an offer of full cooperation on the part of me, my staff and my campaign organization in this matter. I personally will be happy to respond to any requests for information or assistance which you or the other members of the FEC may make.

The person who handled all of the list accumulation and mailing work for the September 17 event left the country for an extended vacation in Europe with her husband last week. It is my understanding that she will return to her home in Carlsbad, California during the last week in October. While Mrs. Buckner is out of the country, I know of no way that I can gain access to the computer files which she used in setting up her mailing lists. Since the complaints referred to in your conversation with my Administrative Assistant, Clyde Romney, have not all been received, I would respectfully ask that my campaign committee be afforded the opportunity to consolidate all such complaints and make a single response thereto, and that the time for such response be

34040472754

Mr. Kenneth A. Gross
October 4, 1983
Page 2

6

extended until Friday, November 4, 1983, which should be approximately one week following Mrs. Buckner's return, based upon information which I have been able to obtain from her husband's office.

I hope that these requests present no problems. I thank you in advance for your courtesy and cooperation.

Sincerely,

RON PACKARD
Member of Congress

RP/cp

34040472165

RECEIVED BY THE FEC
600#871
83 SEP 26 AM 10

Hale Dougherty, M.D.
9431 Hillview Road
Anaheim, CA 92804

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

Dear Commissioners:

I would like to make a formal complaint and request for an investigation into the fund raising practices of Congressman Ron Packard of the 43rd Congressional District.

I have attached a copy of a direct mail solicitation recently sent to me at my address listed above. Although I do not reside in this congressional district, I actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Mr. Packard in the 1982 congressional election. I understand Mr. Crean was obliged to report my name and contribution in reports filed with the House of Representatives and the Secretary of State of California.

I swear that I have engaged in no political activity, other than my reported support of Mr. Crean, through which Mr. Packard could reasonably obtain my name as a prospect for such a solicitation. I have no residence or business listing within the 43rd Congressional District.

Therefore, it seems Mr. Packard's activity is in violation of Public Law 95-521, Title I, Section 104(e)(1)(D) which states, "It shall be unlawful for any person to obtain or use a report for use, directly or indirectly, in the solicitation of money for any political, charitable, or other purpose."

I would appreciate your immediate attention to this

34040472766

1 SEP 26 PM 4:00

Master of Ceremonies **3 4 0 4 0 4 7 2 7 6 8**
 Honorable Clair W. Burgener

Dinner Committee
 Mr. and Mrs. James M. Gaiser, Chm.
 Mr. and Mrs. Bruce D. Buckner
 Mr. and Mrs. Russell Burkett
 Mr. and Mrs. DeVirl Kunz

Honorary Co-Chairmen

Congressman Robert E. Badham
 Senator Howard Baker
 Secretary Terrel H. Bell
 Assemblywoman Marion Bergeson
 Assemblyman Bill Bradley
 Senator William Campbell
 Senator William A. Craven
 Congressman William E. Dannemeyer
 Governor George Deukmejian
 Senator Robert Dole
 Senator Jim Ellis
 Congressman John Erlenborn
 Congresswoman Bobbi Fiedler
 Assemblyman Robert C. Frazier
 Senator Jake Garn

Senator Barry Goldwater
 Congressman Phil Gramm
 Honorable Edwin J. Gray
 Senator Orrin G. Hatch
 Senator Paula Hawkins
 Mayor Roger Hedgecock
 Congressman Duncan Hunter
 Congressman Henry J. Hyde
 Mr. James E. Jenkins
 Congressman Jack F. Kemp
 Congressman Robert J. Lagomarsino
 Senator Paul Laxalt
 Congressman Jerry Lewis

Congressman Trent Lott
 Congressman Bill Lowery
 Congressman Dan Luygren
 Congressman Connie Mack
 Congressman John S. McCain
 Congressman Al McCandless
 Honorable Clinton Dan McKinnon
 Congressman Robert H. Michel
 Assemblywoman Sunny Moynihan
 Congressman Carlos J. Moorhead
 Senator Ollie Sprow
 Assemblyman Larry Stirling
 Congressman Guy Vander Jagt
 Secretary James G. Watt
 Senator Pete Wilson

Special Entertainment

"Sing for America"
 A musical review produced and directed by Michetti/Knolls Entertainment.

Not printed or mailed at Government expense

Congressman and Mrs. Ron Packard
 cordially invite you to an evening of
 good food, good friends, and good entertainment
 with their special guest

Mr. Edwin Meese
 Counselor to President Ronald Reagan

on Saturday, September 17, 1983

at the
 San Diego Hilton Hotel
 The International Ballroom
 1775 East Mission Bay Drive
 San Diego

RSVP
 Reply card enclosed

No host cocktails 6:30 p.m.
 Dinner 7:30 p.m.

Menu

Coquille St. Jacques
 Salade Waldorf
 Chateaubriand de Boeuf Maxime
 Sauce Perigourdine
 Baked Alaska Flambé

CO-HOSTS

Mr. and Mrs. Tony Acone
 Dr. and Mrs. John Alexander
 Mr. and Mrs. Frank Aleshire
 Mr. and Mrs. Robert L. Anderson
 Mr. and Mrs. Nicholas C. Banche
 Mr. Arthur Butcher
 Mr. Brandon Butcher
 Mr. Ron Butcher
 Mr. and Mrs. Richard A. Burt
 Mr. and Mrs. Harold Carpenter
 Mr. and Mrs. Richard Chick
 Mr. and Mrs. John J. Cronin
 Mr. and Mrs. Vern Curtis
 Mr. and Mrs. John T. Dudley
 Mr. and Mrs. Kenneth DeGroot
 Mr. and Mrs. Arie DeJong, Jr.
 Dr. Tom Curtin
 Mr. and Mrs. H. Cushman Dow
 Mr. John W. Earle
 Mr. and Mrs. Paul Fike, Jr.
 Mr. and Mrs. T. Larry Edgington
 Mr. and Mrs. Thomas C. Ellick
 Mr. Charles K. Fletcher
 Mr. and Mrs. Kim Fletcher
 Mr. and Mrs. Robert G. Hall
 Mr. and Mrs. William I. Hardy
 Mr. and Mrs. C. E. Hedberg
 Dr. and Mrs. Frederick Huber
 Mr. and Mrs. Daniel R. Huff
 Mr. and Mrs. Gary Hunt
 Mr. and Mrs. Joseph H. Jaoudi
 Dr. Donald M. Koll
 Dr. Don Howse Koo
 Mr. and Mrs. Robert C. Ludwig
 Mr. and Mrs. C. H. Lawrence

Mr. and Mrs. Gordon Luce
 Mr. and Mrs. Warner Luardi
 Mr. and Mrs. Donald R. McArthur
 Mr. and Mrs. William R. McArdle
 Dr. Ray McClave
 Mr. and Mrs. Jayce McClellan
 Mr. and Mrs. Glenn McComas
 Mr. and Mrs. Chuck Mensching
 Mr. and Mrs. Anthony Motos
 Mr. and Mrs. Coalson Morris
 Hon. Dick Murphy
 Dr. and Mrs. East Murphy
 Hon. Bruce Nestande
 Mr. and Mrs. Gus Owen
 Dr. and Mrs. Lloyd Packard
 Dr. and Mrs. H. Von Packard
 Mr. and Mrs. James C. Pope
 Mr. and Mrs. Jack Powell
 Hon. and Mrs. James Rudy
 Hon. and Mrs. Thomas F. Riley
 Mr. and Mrs. Clyde Rooney
 Mr. and Mrs. James C. Schmidt
 Mr. Harry Singh, Jr.
 Mr. and Mrs. Gary Smith
 Mr. and Mrs. Jack F. Smith
 Hon. Roger Stanton
 Mr. and Mrs. Timothy Strader
 Hon. Ed Struiksma
 Mr. Bob Waller
 Dr. and Mrs. Bruce Warden
 Mr. and Mrs. Stephen Wheeler
 Mr. and Mrs. Knox Williams
 Mr. and Mrs. Andrew Wilson
 Mr. and Mrs. Roger S. Woolley
 Mr. and Mrs. Allen Yasukochi

Please make checks payable to
 Friends of Ron Packard
 Personal accounts, peripherals or other business checks only.
 No corporate checks please.
 Maximum contribution is \$1,000 per person. \$2,000 per married couple.
 Tickets will be mailed.

- I (we) will attend the dinner with Congressman Ron Packard and Ed Meese at the San Diego Hilton Hotel on Mission Bay on September 17, 1983.
- Enclosed is our check for _____ dinner tickets at \$50 per couple (\$125 per person).
- I (we) cannot attend the reception, but have enclosed my (our) contribution of \$ _____

Reply Card

CONGRESSMAN RON PACKARD
 P.O. BOX 1349
 CARLSBAD, CA 92008

Thank you for supplying us with the following information as required for campaign reporting in accordance with election law.

Name _____ Spouse _____

Residential Address _____
Street

Zip Telephone

Employer _____ Check if self-employed.

Business Address _____
Street

Zip Telephone

Occupation or Title _____

If self-employed, Place of Business _____

Mail to: "Friends of Ron Packard" • FEC ID #098744
P.O. Box 1549, Carlsbad, CA 92008

CONSTITUTIONAL PARTY

E. DOUGHERTY, M.D.
Post Office Box 103
Anaheim, Calif. 92804

ANAHEIM, CA 928
PM
22 SEP
1983

REC
83 SEP 28

8404047877

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

RECEIVED AT THE FEC
6/1/85

84 MAR 12 P12:42

SEDAM & HERGE

A PROFESSIONAL CORPORATION
ATTORNEYS AT LAW
SUITE 1100
8300 GREENSBORO DRIVE
MCLEAN, VIRGINIA 22102

(703) 821-1000

March 8, 1984

GLENN J. SEDAM, JR.
J. CURTIS HERGE
ROBERT R. SPARKS, JR.
A. MARK CHRISTOPHER
CHRISTOPHER S. MOFFITT
PHILIP H. RANE
DONNA L. MILLER
OF COUNSEL
THOMAS J. FADOU, JR.

TELEX: 710-831-0886
CABLE: SEDAMHERG
SEDAM, HERGE & REED
SUITE 1000
1800 K STREET, N.W.
WASHINGTON, D.C. 20005
800 898-0800
RESIDENT PARTNER: CHARLES D. REED

Ms. Deborah Curry
Office of General Counsel
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: MUR 1578, 1587, 1590 and 1591

Dear Ms. Curry:

With reference to the above-captioned matters, I am sending to you herewith the affidavit of Congressman Packard, dated February 22, 1984, in which he disclaims having had any knowledge about the activities which are the subject of these matters.

Sincerely,

J. Curtis Herge

Enclosure

34040472771

FEDERAL ELECTION COMMISSION

Affidavit of Ronald Packard

DISTRICT OF COLUMBIA) to-wit:

RONALD PACKARD, being duly sworn, deposes and says:

(1) That he and his principal campaign committee, Friends of Ron Packard, have been designated by the Federal Election Commission as respondents relative to certain complaints filed with the Commission on September 12, 1983, September 19, 1983, September 26, 1983 and September 30, 1983, numbered MUR 1578, MUR 1587, MUR 1590 and MUR 1591, respectively, all of which relate to the solicitation of contributions in connection with a fund-raising dinner sponsored by Friends of Ron Packard which was held on September 17, 1983.

(2) That the subject complaints allege that certain invitations to attend the fund-raising dinner sponsored by Friends of Ron Packard, which invitations solicited contributions to Friends of Ron Packard, were mailed to individuals whose names and addresses were copied from Federal Election Commission reports filed by Crean for Congress, the principal campaign committee of Johnnie Crean.

(3) That he had no knowledge whatsoever that, for the purpose of soliciting contributions to Friends of Ron Packard, names and addresses of contributors to Crean for Congress were to

84040472172

be copied from Federal Election Commission reports filed by Crean for Congress.

(4) That upon learning that the subject complaints had been filed, he immediately instructed those associated with Friends of Ron Packard, particularly those associated with the organization and administration of the dinner sponsored by Friends of Ron Packard, to cooperate fully with the Federal Election Commission in resolving the issue.

IN WITNESS WHEREOF, your deponent has executed this affidavit this 22 day of February, 1984.

Ronald Packard
RONALD PACKARD

SWORN to before me this 22 day of February, 1984.

Mary Curtis Bowman
Notary Public

My commission expires: May 30, 84

84040472173

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Ronald C. Packard) MUR 1587

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on October 31, 1983, the Commission decided by a vote of 6-0 to merge MURs 1587, 1590 and 1591 into MUR 1578.

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

Attest:

11-1-83
Date

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

3404042274

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

10-27-83, 9:28
10-27-83, 4:00

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

RECEIVED
OFFICE OF THE
COMMISSION SECRETARY

83 OCT 27 A 9: 28

FIRST GENERAL COUNSEL'S REPORT

SENSITIVE

DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION:

10/27/83 - 9:30

MUR 1587

DATE COMPLAINT RECEIVED BY
OGC September 19, 1983

DATE OF NOTIFICATION TO
RESPONDENT September 27, 1983

STAFF MEMBER: Deborah Curry

COMPLAINT'S NAME: Mrs. Andrew Crean

RESPONDENT'S NAME: Ronald C. Packard

RELEVANT STATUTE: 2 U.S.C. § 438(a)(4)
11 C.F.R. § 104.15

INTERNAL REPORTS CHECKED: None

FEDERAL AGENCIES CHECKED: None

SUMMARY OF ALLEGATIONS

On September 12, 1983, the Office of General Counsel received a signed, sworn and notarized complaint (Attachment 1 page 1-4 of attachments) from Mrs. Andrew Crean ("hereinafter "Complainant"). Complainant alleges that Representative Ronald C. Packard (hereafter "Respondent") violated 2 U.S.C. § 438(a)(4) by copying from Commission files her name and address for the purpose of solicitation. Complainant alleges that she does not live in respondent's congressional district. Complainant states that she was sent a direct mail solicitation. Complainant alleges that she actively supported and contributed to the campaign of Johnnie Crean, the republican opponent of Respondent in the 1982 Congressional election. Since Complainant has engaged in no other activity other than support of Mr. Crean, she

34040472175

contends that there is no other way for Respondent to have gotten her name, except through copying of Commission files. This complaint is identical to three other complaints recently filed with the Commission. (See MURs 1578, 1590 and 1591).

FACTUAL AND LEGAL ANALYSIS

2 U.S.C. § 438(a)(4) makes unlawful the copying of Commission reports for the purpose of soliciting contributions or for any commercial purpose.

On October 7, 1983, the Office of General Counsel received a letter from Respondent requesting an extension of time in which to answer the notification of complaint. (Attachment 2 pages 5-6 of attachments.) Respondent requests an extension of time until Friday, November 4, 1983, since the person responsible for the mailing in question is out of the country at the moment. Respondent requests, in addition to an extension of time, that all complaints be consolidated so that a single response can be made.

An extension of time to respond has been granted to the Respondent in this matter. The Office of General Counsel will send a report to the Commission after a response to the notification of complaint has been made by Respondent. At this time, the Office of General Counsel recommends that MURs 1587, 1590 and 1591 be merged into MUR 1578.

34040472176

RECOMMENDATION

1. Merge MURs 1587, 1590 and 1591 into MUR 1578.

Charles N. Steele
General Counsel

10/26/83
Date

BY: Kenneth A. Gross by *H.d.g.*
Kenneth A. Gross
Associate General Counsel

Attachments

1. Complaint (pages 1-4)
2. Respondents Response (pages 5-6)

34040472177

ATTACHMENT I

SEP 19 4 34 PM '82

①

Mrs. Andrew Crean
109 Monarch Bay
South Laguna, CA. 92677

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

Dear Commissioners:

I would like to make a formal complaint and request for an investigation into the fund raising practices of Congressman Ron Packard of the 43rd Congressional District.

I have attached a copy of a direct mail solicitation recently sent to me at my address listed above. Although I do not reside in this congressional district, I actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Mr. Packard in the 1982 congressional election. I understand Mr. Crean was obliged to report my name and contribution in reports filed with the House of Representatives and the Secretary of State of California.

I swear that I have engaged in no political activity, other than my reported support of Mr. Crean, through which Mr. Packard could reasonably obtain my name as a prospect for such a solicitation. I have no residence or business listing within the 43rd Congressional District.

Therefore, it seems Mr. Packard's activity is in violation of Public Law 95-521, Title I, Section 104(e)(1)(D) which states, "It shall be unlawful for any person to obtain or use a report for use, directly or indirectly, in the solicitation of money for any political, charitable, or other purpose."

I would appreciate your immediate attention to this

8404047278

Masters of Ceremonies
Honorable Clair W. Burgess

3 4 0 4 0 4 7 2 1 8 0

Dinner Committee
Mr. and Mrs. James M. Galtz, Chm.
Mr. and Mrs. Bruce D. Buckner
Mr. and Mrs. Russell Burkett
Mr. and Mrs. DeVirl Kuntz

Honorary Co-Chairmen

Congressman Robert E. Batham
Senator Howard Baker
Secretary Terrel H. Bell
Assemblywoman Marian Bergeson
Assemblyman Bill Bradley
Senator William Campbell
Senator William A. Craven
Congressman William E. Dannemeyer
Governor George DuBois
Senator Robert Dole
Senator Jim Flaherty
Congressman John Erlenbein
Congressman Bobbitt Feller
Assemblyman Robert C. France
Senator Jake Garn

Senator Barry Goldwater
Congressman Phil Gramm
Honorable Felix J. Gray
Senator Orrin G. Hatch
Senator Paula Hawkins
Mayor Roger Hedgecock
Congressman Duncan Hunter
Congressman Henry J. Hyde
Mr. James E. Jenkins
Congressman Jack F. Kemp
Congressman Robert J. LaTouraine
Senator Paul Laxalt
Congressman Jerry Lewis

Congressman Terrel Lott
Congressman Bill Lundy
Congressman Dan Rostenburg
Congressman Connie Mack II
Congressman John S. Aiken
Congressman Al A. Callahan
Honorable Clinton D. Amick
Congressman Robert H. Michel
Assemblywoman Sunny Hanjra
Congressman Carlos J. Alvarado
Senator Mike Spong
Assemblyman Larry Stirling
Congressman Guy Vander Jagt
Secretary James G. Watt
Senator Fritz Wilson

Special Entertainment

"Sing for America"
A musical review produced and directed by Mitchell/Knolls Entertainment.

Not printed or mailed at this time.

Congressman and Mrs. Ron Packard
cordially invite you to an evening of
good food, good friends, and good entertainment
with their special guest

Mr. Edwin Meese
Counselor to President Ronald Reagan
on Saturday, September 17, 1983

at the
San Diego Hilton Hotel
The International Ballroom
1775 East Mission Bay Drive
San Diego

RSVP
Reply card enclosed

No host cocktails 6:30 p.m.
Dinner 7:30 p.m.

Menu

Couaille St. Jacques
Sauté Woklorf
Chateaubriand de Bœuf Maxime
Sauce Périgourdine
Baked Alaska Flambé

COUSINS

Mr. and Mrs. Tony Acme
Dr. and Mrs. John Alexander
Mr. and Mrs. Frank Alshire
Mr. and Mrs. Robert I. Anderson
Mr. and Mrs. Nicholas C. Bamber
Mr. Arthur Batcher
Mr. Brandon Batcher
Mr. Ron Batcher
Mr. and Mrs. Richard A. Burr
Mr. and Mrs. Harold Carpenter
Mr. and Mrs. Richard Chick
Mr. and Mrs. John J. Cronin
Mr. and Mrs. Vern Curtis
Mr. and Mrs. John T. Daler
Mr. and Mrs. Kenneth DeGroot
Mr. and Mrs. Aris DeLong, Jr.
Dr. Leon Curtin
Mr. and Mrs. H. Cushman Dine
Mr. John W. Earle
Mr. and Mrs. Paul Fike, Jr.
Mr. and Mrs. I. Larry Edgington
Mr. and Mrs. Thomas C. Fink
Mr. Charles K. Fletcher
Mr. and Mrs. Kim Fletcher
Mr. and Mrs. Robert G. Hall
Mr. and Mrs. William L. Hardy
Dr. and Mrs. C. E. Helberg
Dr. and Mrs. Frederick Huber
Mr. and Mrs. Daniel R. Huff
Mr. and Mrs. Guy Hunt
Mr. and Mrs. Joseph H. Jansch
Mr. Donald Al. Kohl
Dr. Don House Koss
Mr. and Mrs. Robert C. Ludwig
Mr. and Mrs. C. H. Lawrence

Mr. and Mrs. Gordon Line
Mr. and Mrs. Warren Luvich
Mr. and Mrs. Donald R. McArthur
Mr. and Mrs. William R. McArde
Dr. Ray McChave
Mr. and Mrs. Jace McCrehan
Mr. and Mrs. Glenn McComas
Mr. and Mrs. Chis E. Mennung
Mr. and Mrs. Anthony Moiso
Mr. and Mrs. Paulson Morris
Hon. Dr. Murphy
Dr. and Mrs. Fu Murphy
Hon. Bruce Nestande
Mr. and Mrs. Gus Owen
Dr. and Mrs. Dav. I. Packard
Dr. and Mrs. H. Von Packard
Mr. and Mrs. James C. Pope
Mr. and Mrs. Jack Powell
Hon. and Mrs. James Rudy
Hon. and Mrs. Thomas I. Riker
Mr. and Mrs. Clyde Romney
Mr. and Mrs. James C. Schmidt
Mr. Harry Singh, Jr.
Mr. and Mrs. Guy Smith
Mr. and Mrs. Jack F. Smith
Hon. Roger Stanton
Mr. and Mrs. Lamber Straker
Hon. Ed Strunkma
Mr. Bob Walter
Dr. and Mrs. Bruce Warden
Mr. and Mrs. Stephen Wheeler
Mr. and Mrs. Amy Williams
Mr. and Mrs. Andrew Wilson
Mr. and Mrs. Roger S. Woodley
Mr. and Mrs. Allen Yankovich

Tickets will be mailed.

Maximum contribution is \$1,000 per person, \$2,000 per married couple.

Personal accounts, partnerships or other business checks only.
No corporate checks please.

Please make checks payable to
Friends of Ron Packard

- I (we) will attend the dinner with Congressman Ron Packard and Ed Meese at the San Diego Hilton Hotel on Mission Bay on September 17, 1983.
- Enclosed is our check for _____ dinner tickets at \$250 per couple (\$125 per person).
- I (we) cannot attend the reception, but have enclosed my (our) contribution of \$ _____

Daphy Good

CONGRESSMAN RON PACKARD
P.O. BOX 1545
CARLSBAD, CA 92008

3

4

Thank you for supplying us with the following information as required for campaign reporting in accordance with election law.

Name _____ Spouse _____

Residential Address _____
Street

City _____ State _____ Zip _____

Employer _____ Check if self-employed.

Business Address _____
Street

City _____ State _____ Zip _____

Occupation or Title _____

If self-employed, Place of Business _____

Paid for by: "Friends of Ron Peckard" • FEC I.D. #095744
P.O. Box 1546, Carlsbad, CA 92009

RECEIVED AT THE FEC
GCC #933
83 OCT 7 P1:10

CONGRESS OF THE UNITED STATES
HOUSE OF REPRESENTATIVES
WASHINGTON, D. C. 20515

DC

ATTACHMENT II

(5)

RON PACKARD
43RD DISTRICT, CALIFORNIA

October 4, 1983

83 OCT 7 P4:48

GENERAL COUNSEL

Federal Election Commission
1325 K Street, NW
Washington, DC 20463

Attn: Kenneth A. Gross
Associate General Counsel

RE: MUR 1578, 1587, 1590, etc.

Dear Mr. Gross:

I have received your transmittals of September 27 and September 29 pertaining to the above referenced matters, and I have reviewed the complaints contained therein with great care. Since all arrangements concerning the mailing of invitations to the September 17 testimonial dinner in question were handled by a committee of campaign volunteers, I have absolutely no personal knowledge of the sources of information used for the creation of their mailing lists.

I am very anxious to look into this situation and find out whether there was any inadvertent misuse of FEC reports. Please permit me to extend an offer of full cooperation on the part of me, my staff and my campaign organization in this matter. I personally will be happy to respond to any requests for information or assistance which you or the other members of the FEC may make.

The person who handled all of the list accumulation and mailing work for the September 17 event left the country for an extended vacation in Europe with her husband last week. It is my understanding that she will return to her home in Carlsbad, California during the last week in October. While Mrs. Buckner is out of the country, I know of no way that I can gain access to the computer files which she used in setting up her mailing lists. Since the complaints referred to in your conversation with my Administrative Assistant, Clyde Romney, have not all been received, I would respectfully ask that my campaign committee be afforded the opportunity to consolidate all such complaints and make a single response thereto, and that the time for such response be

34040472782

Mr. Kenneth A. Gross
October 4, 1983
Page 2

6

extended until Friday, November 4, 1983, which should be approximately one week following Mrs. Buckner's return, based upon information which I have been able to obtain from her husband's office.

I hope that these requests present no problems. I thank you in advance for your courtesy and cooperation.

Sincerely,

RON PACKARD
Member of Congress

RP/cp

34040472783

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 5, 1983

The Honorable Ronald C. Packard
4001 Sunnyhill Street
Carlsbad, CA 92008

Attn: Clyde Romney

Re: MUR 1587
Complaint of Mrs. Andrew Crean

Dear Mr. Romney:

In our telephone conversation of October 4, you indicated that the enclosures in the above referenced matter were not included with the notification sent to your office. Enclosed please find a copy of the Complaint with attachments.

Sincerely,

Kenneth A. Gross
Associate General Counsel

Enclosures

8404047284

03 SEP 19 P4:34

Mrs. Andrew Crean
109 Monarch Bay
South Laguna, CA. 92677

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

Dear Commissioners:

I would like to make a formal complaint and request for an investigation into the fund raising practices of Congressman Ron Packard of the 43rd Congressional District.

I have attached a copy of a direct mail solicitation recently sent to me at my address listed above. Although I do not reside in this congressional district, I actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Mr. Packard in the 1982 congressional election. I understand Mr. Crean was obliged to report my name and contribution in reports filed with the House of Representatives and the Secretary of State of California.

I swear that I have engaged in no political activity, other than my reported support of Mr. Crean, through which Mr. Packard could reasonably obtain my name as a prospect for such a solicitation. I have no residence or business listing within the 43rd Congressional District.

Therefore, it seems Mr. Packard's activity is in violation of Public Law 95-521, Title I, Section 104(e)(1)(D) which states, "It shall be unlawful for any person to obtain or use a report for use, directly or indirectly, in the solicitation of money for any political, charitable, or other purpose."

I would appreciate your immediate attention to this

84040472785

matter. Please feel free to contact me if you need any further information.

Sincerely,

Charlene Crean
CHARLENE CREAN
(MRS. ANDREW CREAN)

Attachment
cc: Mr. Johnnie R. Crean

STATE OF CALIFORNIA)
COUNTY OF ORANGE) ss.

CHARLENE CREAN, being duly sworn, deposes and declares under penalty of perjury under the laws of the State of California: That ~~she~~/she is over the age of 18 and is a resident of the State of California. That the above statements were made of ~~his~~/her own free will, without coercion or payment of any nature or kind and that the above statements are true and correct.

Subscribed and sworn to before me on Sept. 13, 1983.

Alan N. O'Kain
Notary Public

One Newport Plaza, 10th Flr., Newport Beach, CA 92660
(SEAL)

STATE OF CALIFORNIA)
COUNTY OF ORANGE) ss.

On Sept. 13, 1983, before me, the undersigned, a Notary Public in and for said State, personally appeared CHARLENE CREAN, personally known to me (or proved to me on the basis of satisfactory evidence) to be the person whose name is subscribed to the within instrument and acknowledged that he/she executed the same.

WITNESS my hand and official seal.

Alan N. O'Kain
Notary Public

One Newport Plaza, 10th Flr., Newport Beach, CA 92660
(SEAL)

8 4 0 4 0 4 7 2 1 3 6

Master of Ceremonies
Honorable Club W. Burger

8 4 0 4 0 4 7 2 1 3 7

Dinner Committee
Mr. and Mrs. James M. Gaiser, Chm.
Mr. and Mrs. Bruce D. Buckner
Mr. and Mrs. Russell Burkett
Mr. and Mrs. DeWol Kunz

Honorary Co-Chairmen

Congressman Robert E. Rothman
Senator Edward Baker
Secretary Terrell H. Bell
Assemblywoman Marion Bergeson
Assemblyman Bill Bradley
Senator William Campbell
Senator William A. Craven
Congressman William E. Dannemeyer
Governor George Duane Meyer
Senator Robert Dole
Senator Jim Flaherty
Congressman John Erlenbein
Congresswoman Bobbi Fiedler
Assemblyman Robert C. Frazer
Senator Jake Garn

Senator Barry Goldwater
Congressman Phil Gramm
Honorable Edwin J. Gray
Senator Chris G. Hatch
Senator Paula Hawkins
Mayor Roger Hedgecock
Congressman Duncan Hunter
Congressman Henry J. Hyde
Mr. James E. Jenkins
Congressman Jack F. Kemp
Congressman Robert J. Lagomastro
Senator Paul Laxalt
Congressman Jerry Lewis

Congressman Trent Lott
Congressman Bill Lucey
Congressman Dan Rostenkowski
Congressman Connie Mack
Congressman John S. McCain
Congressman Al McCandless
Honorable Clinton Dan McKittrick
Congressman Robert H. Michel
Assemblywoman Sunny Monahan
Congressman Carlos J. Moak
Senator Mike Spawr
Assemblyman Larry Stalling
Congressman Guy Vanderhaeghe
Secretary James G. Watt
Senator Pete Wilson

Special Entertainment

"Sing for America"

A musical review produced and directed by Michetti/Knofts Entertainment.

The photo is subject of Congressional request

Congressman and Mrs. Ron Packard
cordially invite you to an evening of
good food, good friends, and good entertainment
with their special guest

Mr. Edwin Meese
Counselor to President Ronald Reagan
on Saturday, September 17, 1983

at the
San Diego Hilton Hotel
The International Ballroom
1775 East Mission Bay Drive
San Diego

RSVP
Reply card enclosed

No host cocktails 6:30 p.m.
Dinner 7:30 p.m.

Menu
Cognac St. Jacques
Salade Waldorf
Chateaubriand de Bœuf Maxime
Sauce Périgueoise
Rôlet Alaska Flambé

CHIPS

Mr. and Mrs. Tony Aceme
Mr. and Mrs. John Alexander
Mr. and Mrs. Frank Alshouse
Mr. and Mrs. Robert L. Anderson
Mr. and Mrs. Nicholas C. Bambe
Mr. Arthur Butcher
Mr. Brandon Butcher
Mr. Ron Butcher
Mr. and Mrs. Richard A. Burr
Mr. and Mrs. Harold Carpenter
Mr. and Mrs. Richard Chalk
Mr. and Mrs. John L. Cronan
Mr. and Mrs. Vera Curtis
Mr. and Mrs. John T. Duder
Mr. and Mrs. Kenneth D'Arcangelo
Mr. and Mrs. Art DeJong, Jr.
Mr. Tom Gwin
Mr. and Mrs. H. Cushman Howe
Mr. John W. Fark
Mr. and Mrs. Paul Fark, Jr.
Mr. and Mrs. Larry Felsington
Mr. and Mrs. Thomas C. Flick
Mr. Charles K. Fletcher
Mr. and Mrs. Kim Fletcher
Mr. and Mrs. Robert G. Hoff
Mr. and Mrs. William I. Hordy
Mr. and Mrs. C. F. Herffong
Mr. and Mrs. Frederick Huber
Mr. and Mrs. Daniel R. Huff
Mr. and Mrs. Gary Hunt
Mr. and Mrs. Joseph H. Jaramal
Mr. Donald M. Kell
Mr. Tom Howe Koon
Mr. and Mrs. Robert C. Ludwig
Mr. and Mrs. C. H. Lawrence

Mr. and Mrs. Gordon Lane
Mr. and Mrs. Walter Luvard
Mr. and Mrs. Donald R. McArthur
Mr. and Mrs. William R. McArthur
Mr. Ray McChave
Mr. and Mrs. Joyce McCallan
Mr. and Mrs. Glenn McComas
Mr. and Mrs. John K. Alena Hong
Mr. and Mrs. Anthony Morris
Mr. and Mrs. Cynthia Morris
Hon. Dr. Murphy
Mr. and Mrs. E. C. Murphy
Hon. Bruce Neustadt
Mr. and Mrs. Gus Owen
Mr. and Mrs. David Packard
Mr. and Mrs. H. Von Packard
Mr. and Mrs. James C. Pope
Mr. and Mrs. Jack Powell
Hon. and Mrs. James R. Raley
Hon. and Mrs. Thomas J. Raley
Mr. and Mrs. Clyde Ramsey
Mr. and Mrs. James C. Sahaugh
Mr. Hans Singh, Jr.
Mr. and Mrs. Gary Smith
Mr. and Mrs. Jack F. Smith
Hon. Roger Stanton
Mr. and Mrs. Timothy Steuber
Hon. Ed Stouffer
Mr. Bob Walker
Mr. and Mrs. Bruce Warden
Mr. and Mrs. Stephen Warden
Mr. and Mrs. Klaus Williams
Mr. and Mrs. Andrew Wilson
Mr. and Mrs. Roger S. Woodley
Mr. and Mrs. Allen Yankovich

Please make checks payable to
Friends of Ron Packard
Personal accounts, partnerships or other business checks only.
No corporate checks please.
Minimum contribution is \$1,000 per person, \$2,000 per married couple.
Tickets will be mailed.

- I (we) will attend the dinner with Congressman Ron Packard and Ed Meese at the San Diego Hilton Hotel on Mission Bay on September 17, 1983.
- Enclosed is our check for _____ dinner tickets at \$250 per couple (\$125 per person).
- I (we) cannot attend the reception, but have enclosed my (our) contribution of \$ _____

Reply Card

CONGRESSMAN RON PACKARD
P.O. BOX 1509
CARLSBAD, CA 92008

Thank you for supplying us with the following information as required
for campaign reporting in accordance with election law.

Name _____ Spouse _____

Residential Address _____
City State Zip

Employer _____ Check if self-employed.

Business Address _____
City State Zip

Occupation or Title _____

If self-employed, Place of Business _____

Paid for by "Friends of Ron Peckard" • FEC I.D. #09144
P.O. Box 1549, Carlsbad, CA 92008

CONGRESS OF THE UNITED STATES
HOUSE OF REPRESENTATIVES
WASHINGTON, D. C. 20515

RECEIVED AT THE FEC
GCC #933
83 OCT 7 P1:10
DC

RON PACKARD
43RD DISTRICT, CALIFORNIA

October 4, 1983

13 OCT 7 P4:48

Federal Election Commission
1325 K Street, NW
Washington, DC 20463

Attn: Kenneth A. Gross
Associate General Counsel

RE: MUR 1578, 1587, 1590, etc.

Dear Mr. Gross:

I have received your transmittals of September 27 and September 29 pertaining to the above referenced matters, and I have reviewed the complaints contained therein with great care. Since all arrangements concerning the mailing of invitations to the September 17 testimonial dinner in question were handled by a committee of campaign volunteers, I have absolutely no personal knowledge of the sources of information used for the creation of their mailing lists.

I am very anxious to look into this situation and find out whether there was any inadvertent misuse of FEC reports. Please permit me to extend an offer of full cooperation on the part of me, my staff and my campaign organization in this matter. I personally will be happy to respond to any requests for information or assistance which you or the other members of the FEC may make.

The person who handled all of the list accumulation and mailing work for the September 17 event left the country for an extended vacation in Europe with her husband last week. It is my understanding that she will return to her home in Carlsbad, California during the last week in October. While Mrs. Buckner is out of the country, I know of no way that I can gain access to the computer files which she used in setting up her mailing lists. Since the complaints referred to in your conversation with my Administrative Assistant, Clyde Romney, have not all been received, I would respectfully ask that my campaign committee be afforded the opportunity to consolidate all such complaints and make a single response thereto, and that the time for such response be

34040472789

Mr. Kenneth A. Gross
October 4, 1983
Page 2

extended until Friday, November 4, 1983, which should be approximately one week following Mrs. Buckner's return, based upon information which I have been able to obtain from her husband's office.

I hope that these requests present no problems. I thank you in advance for your courtesy and cooperation.

Sincerely,

RON PACKARD
Member of Congress

RP/cp

34040472190

FEDERAL ELECTION COMMISSION

WASHINGTON DC 20463

September 27, 1983

Mrs. Andrew Crean
109 Monarch Bay
South Laguna, CA 92677

Dear Mrs. Crean:

This letter is to acknowledge receipt of your complaint which we received on September 19, 1983, against Congressman Ronald C. Packard and the Friends of Ron Packard Committee 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 Cheryl Thomas at (202) 523-4073.

Sincerely,

Charles N. Steele
General Counsel

A handwritten signature in black ink, appearing to read "Kenneth A. Gross".

By Kenneth A. Gross
Associate General Counsel

Enclosure

34040472791

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

September 27, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. William L. Hardy
Treasurer
Friends of Ron Packard Committee
P. O. Box 1549
Carlsbad, CA 92008

Re: MUR 1587

Dear Mr. Hardy:

This letter is to notify you that on September 19, 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 1587. 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.

34040472192

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

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

cc: The Honorable Ronald C. Packard

34040472193

Enclosures

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

U.S. POSTAGE PERMIT NO. 100 CARLSBAD, CA 92008

● **GENERAL:** Complete items 1, 2, 3, and 4. Add your address in the "RETURN TO" space on reverse.

CONSULT POSTMASTER FOR FEES

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

- Show to whom and date delivered
- Show to whom, date, and address of delivery

2. RESTRICTED DELIVERY (The restricted delivery fee is charged in addition to the return receipt fee.)

TOTAL \$

3. **ARTICLE ADDRESSED TO:** William L. Hardy, Friends of Ron Packard Committee, P. O. Box 1549, Carlsbad, CA 92008

4. **TYPE OF SERVICE:**

- REGISTERED
- REGISTERED & CERTIFIED
- REGISTERED & EXPRESS MAIL
- REGISTERED & RETURN RECEIPT
- REGISTERED & RETURN RECEIPT & RESTRICTED DELIVERY
- REGISTERED & RETURN RECEIPT & RESTRICTED DELIVERY & EXPRESS MAIL

ARTICLE NUMBER: 943576

(Always obtain signature of addressee.)

I have affixed the article described above.

SIGNATURE:
 ADDRESS: AUTHORIZED SIGNATURE

5. DATE OF DELIVERY

6. ADDRESSEE'S ADDRESS (Only if registered)

7. UNABLE TO DELIVER BECAUSE:

CARLSBAD, CA OCT 1987

CURRY - 1587

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20463

September 27, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Honorable Ronald C. Packard
4001 Sunnyhill Street
Carlsbad, CA 92008

Re: MUR 1587

Dear Congressman Packard:

This letter is to notify you that on September 19, 1983, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 1587. Please refer to this number in all future correspondence.

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

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

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

If you intend to be represented by counsel in this matter please advise the Commission by 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.

3404047219A

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

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

cc: William L. Hardy, Treasurer

Enclosures

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

34040472795

03 SEP 89 P4: 34

Ex 819

Mrs. Andrew Crean
109 Monarch Bay
South Laguna, CA. 92677

50

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

Dear Commissioners:

I would like to make a formal complaint and request for an investigation into the fund raising practices of Congressman Ron Packard of the 43rd Congressional District.

I have attached a copy of a direct mail solicitation recently sent to me at my address listed above. Although I do not reside in this congressional district, I actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Mr. Packard in the 1982 congressional election. I understand Mr. Crean was obliged to report my name and contribution in reports filed with the House of Representatives and the Secretary of State of California.

I swear that I have engaged in no political activity, other than my reported support of Mr. Crean, through which Mr. Packard could reasonably obtain my name as a prospect for such a solicitation. I have no residence or business listing within the 43rd Congressional District.

Therefore, it seems Mr. Packard's activity is in violation of Public Law 95-521, Title I, Section 104(e)(1)(D) which states, "It shall be unlawful for any person to obtain or use a report for use, directly or indirectly, in the solicitation of money for any political, charitable, or other purpose."

I would appreciate your immediate attention to this

34040472196

Master of Ceremonies **3 4 0 4 0 4 7 2 1 9 3**
 Honorable Clair W. Burgener

Dinner Committee
 Mr. and Mrs. James M. Gaiser, Chm.
 Mr. and Mrs. Bruce D. Buckner
 Mr. and Mrs. Russell Burkett
 Mr. and Mrs. DeVirl Kuntz

Honorary Co-Chairmen

Congressman Robert E. Badham
 Senator Howard Baker
 Secretary Terrel H. Bell
 Assemblywoman Marian Bergeson
 Assemblyman Bill Bradley
 Senator William Campbell
 Senator William A. Craven
 Congressman William E. Dannemeyer
 Governor George Deukmejian
 Senator Robert Dole
 Senator Jim Ellis
 Congressman John Erlenborn
 Congresswoman Bobbi Fiedler
 Assemblyman Robert C. Frazer
 Senator Jake Garn

Senator Barry Goldwater
 Congressman Phil Gramm
 Honorable Edwin J. Gray
 Senator Orrin G. Hatch
 Senator Paula Hawkins
 Mayor Roger Hedgecock
 Congressman Duncan Hunter
 Congressman Henry J. Hyde
 Mr. James E. Jenkins
 Congressman Jack F. Kemp
 Congressman Robert J. Lagomarsino
 Senator Paul Laxalt
 Congressman Jerry Lewis

Congressman Trent Lott
 Congressman Bill Lowery
 Congressman Dan Lungren
 Congressman Connie Mack
 Congressman John S. McCain
 Congressman Al McCandless
 Honorable Clinton Dan McKinnon
 Congressman Robert H. Michel
 Assemblywoman Sunny Majonier
 Congressman Carlos J. Moorhead
 Senator Ollie Speraw
 Assemblyman Larry Stirling
 Congressman Guy Vander Jagt
 Secretary James G. Watt
 Senator Pete Wilson

Special Entertainment

"Sing for America"
 A musical review produced and directed by Michetti/Knolls Entertainment.

Not printed or mailed at Government expense

Congressman and Mrs. Ron Packard
 cordially invite you to an evening of
 good food, good friends, and good entertainment
 with their special guest

Mr. Edwin Meese
 Counselor to President Ronald Reagan
 on Saturday, September 17, 1983

at the
 San Diego Hilton Hotel
 The International Ballroom
 1775 East Mission Bay Drive
 San Diego

RSVP
 Reply card enclosed

No host cocktails 6:30 p.m.
 Dinner 7:30 p.m.

Menu

Coquille St. Jacques
 Salade Waldorf
 Chateaubriand de Boeuf Maxime
 Sauce Perigourdine
 Baked Alaska Flambe

CO HOSTS

Mr. and Mrs. Tony Acone
 Dr. and Mrs. John Alexander
 Mr. and Mrs. Frank Aleshire
 Mr. and Mrs. Robert L. Anderson
 Mr. and Mrs. Nicholas C. Banche
 Mr. Arthur Butcher
 Mr. Brandon Butcher
 Mr. Ron Butcher
 Mr. and Mrs. Richard A. Burt
 Mr. and Mrs. Harold Carpenter
 Mr. and Mrs. Richard Chick
 Mr. and Mrs. John I. Cronin
 Mr. and Mrs. Vern Curtis
 Mr. and Mrs. John T. Duley
 Mr. and Mrs. Kenneth DeGroot
 Mr. and Mrs. Aris DeJong, Jr.
 Dr. Tom Curtin
 Mr. and Mrs. H. Cushman Dow
 Mr. John W. Earle
 Mr. and Mrs. Paul Ficke, Jr.
 Mr. and Mrs. T. Larry Edgington
 Mr. and Mrs. Thomas C. Elluk
 Mr. Charles K. Fletcher
 Mr. and Mrs. Kim Fletcher
 Mr. and Mrs. Robert G. Hall
 Mr. and Mrs. William I. Hardy
 Mr. and Mrs. C. E. Hedborg
 Dr. and Mrs. Frederick Huber
 Mr. and Mrs. Daniel R. Huff
 Mr. and Mrs. Gary Hunt
 Mr. and Mrs. Joseph H. Jaundi
 Mr. Donald M. Koll
 Dr. Don Howie Kuo
 Mr. and Mrs. Robert C. Ludwig
 Mr. and Mrs. C. H. Lawrence

Mr. and Mrs. Gordon Luce
 Mr. and Mrs. Warner Lusardi
 Mr. and Mrs. Donald R. McArthur
 Mr. and Mrs. William R. McArdle
 Dr. Ray McClave
 Mr. and Mrs. Jayce McClellan
 Mr. and Mrs. Glenn McComas
 Mr. and Mrs. Chick Mensching
 Mr. and Mrs. Anthony Moiser
 Mr. and Mrs. Coalson Morris
 Hon. Dick Murphy
 Dr. and Mrs. Eu Murphy
 Hon. Bruce Nestande
 Mr. and Mrs. Gus Owen
 Dr. and Mrs. Hoyl Packard
 Dr. and Mrs. H. Von Packard
 Mr. and Mrs. James C. Pope
 Mr. and Mrs. Jack Powell
 Hon. and Mrs. James Rudy
 Hon. and Mrs. Thomas E. Riley
 Mr. and Mrs. Clyde Romney
 Mr. and Mrs. James C. Schmidt
 Mr. Harry Singh, Jr.
 Mr. and Mrs. Gary Smith
 Mr. and Mrs. Jack F. Smith
 Hon. Roger Stanton
 Mr. and Mrs. Timothy Struder
 Hon. Ed Struikema
 Mr. Bob Waller
 Dr. and Mrs. Bruce Warden
 Mr. and Mrs. Stephen Wheeler
 Mr. and Mrs. Knox Williams
 Mr. and Mrs. Andrew Wilson
 Mr. and Mrs. Roger S. Woolley
 Mr. and Mrs. Allen Yasukochi

Please make checks payable to
 Friends of Ron Packard
 Personal accounts, partnerships or other business checks only.
 No corporate checks please.
 Maximum contribution is \$1,000 per person, \$2,000 per married couple.
 Tickets will be mailed.

- I (we) will attend the dinner with Congressman Ron Packard and Ed Meese at the San Diego Hilton Hotel on Mission Bay on September 17, 1983.
- Enclosed is our check for _____ dinner tickets at \$250 per couple (\$125 per person).
- I (we) cannot attend the reception, but have enclosed my (our) contribution of \$ _____

Reply Card

CONGRESSMAN RON PACKARD
 P.O. BOX 1549
 CARLSBAD, CA 92008

Thank you for supplying us with the following information as required for campaign reporting in accordance with election law.

Name _____ Spouse _____

Residential Address _____
Street

Zip

Telephone

Employer _____ Check if self-employed.

Business Address _____
Street

Zip

Telephone

Occupation or Title _____

If self-employed, Place of Business _____

Paid for by "Friends of Ron Packard" • FEC I.D. #098744
P.O. Box 1549, Carlsbad, CA 92008

CONTRIBUTION FOR PACKARD

ANDREW CREAM

Mangoch Bay

Laguna, CA 92617

EP19

P4:8

340404722

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 27, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. William L. Hardy
Treasurer
Friends of Ron Packard Committee
P. O. Box 1549
Carlsbad, CA 92008

Re: MUR 1578

Dear Mr. Hardy:

This letter is to notify you that on September 19, 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 1578. 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.

34040472201

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

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

cc: The Honorable Ronald C. Packard

34040472202

Enclosures

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

PS Form 3811, July 1982

Special: Complete boxes 1, 2, 3, and 4. Add your address to the "RETURN TO" space on reverse.

Special: POSTAGE PAID PERMIT NO. 1000

1. The following service is requested (check box):
 Registered Mail and Insured
 Registered Mail only
 Registered Mail only (no insurance coverage for a charge) - address in the return postage box

2. ADDRESSEE'S ADDRESS (any limitations on delivery)
 WILLIAM L. HARDY, JR.
 Friends of Ron Packard Committee
 P. O. Box 1549
 Carlsbad, CA 92008

3. ADDRESSER'S ADDRESS (any limitations on delivery)
 GUNNY - 1578

4. TYPE OF SERVICE
 REGISTERED
 REGISTERED AND INSURED
 REGISTERED MAIL

ARTICLE NUMBER
 943591

1. I have received the article described above.
 SIGNATURE: [Signature] ADDRESS: [Address] AUTHORIZED agent

2. DATE OF DELIVERY
 R 5/10/80

3. RETURN TO RETURN SERVICE

4. POSTAGE PAID PERMIT NO. 1000

TOTAL \$

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

September 27, 1983

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

The Honorable Ronald C. Packard
U. S. House of Representatives
Washington, D. C. 20515

Re: MUR 1578

Dear Congressman Packard:

This letter is to notify you that on September 12, 1983, the Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 1578. Please refer to this number in all future correspondence.

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

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

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

If you intend to be represented by counsel in this matter please advise the Commission by 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.

3
4
0
4
0
4
7
2
2
0
3

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

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

cc: William L. Hardy, Treasurer

34040472201

Enclosures

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

RETURN RECEIPT

Form 3875, July 1982

1. ARTICLE ADDRESS TO:
 Ben. Ronald C. Packard
 U.S. House of Representatives
 Washington, D.C. 20515

2. TYPE OF SERVICE:
 REGISTERED
 REGISTERED MAIL
 REGISTERED MAIL

3. ADDRESSEE'S ADDRESS (pay to order):
 CUNY 1578

4. DATE OF DELIVERY: *10/15/82*

5. SIGNATURE: *[Signature]*

6. ARTICLE NUMBER: 943569

7. EMPLOYEE'S INITIALS: []

8. RETURN TO SENDER BECAUSE: []

9. SPECIAL DELIVERY: []

10. RETURN TO SENDER BECAUSE: []

11. RETURN TO SENDER BECAUSE: []

12. RETURN TO SENDER BECAUSE: []

13. RETURN TO SENDER BECAUSE: []

14. RETURN TO SENDER BECAUSE: []

15. RETURN TO SENDER BECAUSE: []

16. RETURN TO SENDER BECAUSE: []

17. RETURN TO SENDER BECAUSE: []

18. RETURN TO SENDER BECAUSE: []

19. RETURN TO SENDER BECAUSE: []

20. RETURN TO SENDER BECAUSE: []

21. RETURN TO SENDER BECAUSE: []

22. RETURN TO SENDER BECAUSE: []

23. RETURN TO SENDER BECAUSE: []

24. RETURN TO SENDER BECAUSE: []

25. RETURN TO SENDER BECAUSE: []

26. RETURN TO SENDER BECAUSE: []

27. RETURN TO SENDER BECAUSE: []

28. RETURN TO SENDER BECAUSE: []

29. RETURN TO SENDER BECAUSE: []

30. RETURN TO SENDER BECAUSE: []

31. RETURN TO SENDER BECAUSE: []

32. RETURN TO SENDER BECAUSE: []

33. RETURN TO SENDER BECAUSE: []

34. RETURN TO SENDER BECAUSE: []

35. RETURN TO SENDER BECAUSE: []

36. RETURN TO SENDER BECAUSE: []

37. RETURN TO SENDER BECAUSE: []

38. RETURN TO SENDER BECAUSE: []

39. RETURN TO SENDER BECAUSE: []

40. RETURN TO SENDER BECAUSE: []

41. RETURN TO SENDER BECAUSE: []

42. RETURN TO SENDER BECAUSE: []

43. RETURN TO SENDER BECAUSE: []

44. RETURN TO SENDER BECAUSE: []

45. RETURN TO SENDER BECAUSE: []

46. RETURN TO SENDER BECAUSE: []

47. RETURN TO SENDER BECAUSE: []

48. RETURN TO SENDER BECAUSE: []

49. RETURN TO SENDER BECAUSE: []

50. RETURN TO SENDER BECAUSE: []

51. RETURN TO SENDER BECAUSE: []

52. RETURN TO SENDER BECAUSE: []

53. RETURN TO SENDER BECAUSE: []

54. RETURN TO SENDER BECAUSE: []

55. RETURN TO SENDER BECAUSE: []

56. RETURN TO SENDER BECAUSE: []

57. RETURN TO SENDER BECAUSE: []

58. RETURN TO SENDER BECAUSE: []

59. RETURN TO SENDER BECAUSE: []

60. RETURN TO SENDER BECAUSE: []

61. RETURN TO SENDER BECAUSE: []

62. RETURN TO SENDER BECAUSE: []

63. RETURN TO SENDER BECAUSE: []

64. RETURN TO SENDER BECAUSE: []

65. RETURN TO SENDER BECAUSE: []

66. RETURN TO SENDER BECAUSE: []

67. RETURN TO SENDER BECAUSE: []

68. RETURN TO SENDER BECAUSE: []

69. RETURN TO SENDER BECAUSE: []

70. RETURN TO SENDER BECAUSE: []

71. RETURN TO SENDER BECAUSE: []

72. RETURN TO SENDER BECAUSE: []

73. RETURN TO SENDER BECAUSE: []

74. RETURN TO SENDER BECAUSE: []

75. RETURN TO SENDER BECAUSE: []

76. RETURN TO SENDER BECAUSE: []

77. RETURN TO SENDER BECAUSE: []

78. RETURN TO SENDER BECAUSE: []

79. RETURN TO SENDER BECAUSE: []

80. RETURN TO SENDER BECAUSE: []

81. RETURN TO SENDER BECAUSE: []

82. RETURN TO SENDER BECAUSE: []

83. RETURN TO SENDER BECAUSE: []

84. RETURN TO SENDER BECAUSE: []

85. RETURN TO SENDER BECAUSE: []

86. RETURN TO SENDER BECAUSE: []

87. RETURN TO SENDER BECAUSE: []

88. RETURN TO SENDER BECAUSE: []

89. RETURN TO SENDER BECAUSE: []

90. RETURN TO SENDER BECAUSE: []

91. RETURN TO SENDER BECAUSE: []

92. RETURN TO SENDER BECAUSE: []

93. RETURN TO SENDER BECAUSE: []

94. RETURN TO SENDER BECAUSE: []

95. RETURN TO SENDER BECAUSE: []

96. RETURN TO SENDER BECAUSE: []

97. RETURN TO SENDER BECAUSE: []

98. RETURN TO SENDER BECAUSE: []

99. RETURN TO SENDER BECAUSE: []

100. RETURN TO SENDER BECAUSE: []

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 27, 1983

Mrs. John C. Crean
617 North Canon Drive
Beverly Hills, CA 90210

Dear Mrs. Crean:

This letter is to acknowledge receipt of your complaint which we received on September 12, 1983, against Congressman Ronald C. Packard and the Friends of Ron Packard Committee 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 Cheryl Thomas at (202) 523-4073.

Sincerely,

Charles N. Steele
General Counsel

By Kenneth A. Gross
Associate General Counsel

Enclosure

34040472805

RECEIVED AT THE FEC

Griff 789

83 SEP 12 AIO: 32

Mr. John C. ...

Mrs. Donna S. Crean
617 North Canon Drive
Beverly Hills, CA 90210

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

Dear Commissioners:

I would like to make a formal complaint and request for an investigation into the fund raising practices of Congressman Ron Packard of the 43rd Congressional District.

I have attached a copy of a direct mail solicitation recently sent to me at my address listed above. Although I do not reside in this congressional district, I actively supported and contributed to the campaign of Johnnie Crean, the Republican opponent of Mr. Packard in the 1982 congressional election. I understand Mr. Crean was obliged to report my name and contribution in reports filed with the House of Representatives and the Secretary of State of California.

I swear that I have engaged in no political activity, other than my reported support of Mr. Crean, through which Mr. Packard could reasonably obtain my name as a prospect for such a solicitation. I have no residence or business listing within the 43rd Congressional District.

Therefore, it seems Mr. Packard's activity is in violation of Public Law 95-521, Title I, Section 104(e)(1)(D) which states, "It shall be unlawful for any person to obtain or use a report for use, directly or indirectly, in the solicitation of money for any political, charitable, or other purpose."

I would appreciate your immediate attention to this

34040472206

Federal Elections Commission

Page Two

matter. Please feel free to contact me if you need any further information.

Sincerely,

Donna S. Crean
DONNA S. CREAN - *myself*

Attachment

cc: Mr. Johnnie R. Crean

STATE OF CALIFORNIA)
COUNTY OF ORANGE) ss.

DONNA S. CREAN, being duly sworn, deposes and declares under penalty of perjury under the laws of the State of California: That ~~he~~/she is over the age of 18 and is a resident of the State of California. That the above statements were made of ~~his~~/her own free will, without coercion or payment of any nature or kind and that the above statements are true and correct.

Subscribed and sworn to before me on Sept. 8, 1983.

Alan N. O'Kain
Notary Public

One Newport Place, 10th Fl., Newport Beach, CA 92660
(SEAL)

STATE OF CALIFORNIA)
COUNTY OF ORANGE) ss.

On Sept. 8, 1983, before me, the undersigned, a Notary Public in and for said State, personally appeared DONNA S. CREAN, personally known to me (or proved to me on the basis of satisfactory evidence) to be the person whose name is subscribed to the within instrument and acknowledged that he/she executed the same.

WITNESS my hand and official seal

Alan N. O'Kain
Notary Public

One Newport Place, 10th Fl., Newport Beach, CA 92660
(SEAL)

34040472207

Master of Ceremonies **3 4 0 4 0 4 7 2 2 0 3**
Honorable Clair W. Burgener

Dinner Committee
Mr. and Mrs. James M. Gaiser, Chrs.
Mr. and Mrs. Bruce D. Buckner
Mr. and Mrs. Russell Burkett
Mr. and Mrs. DeVirl Kunz

Honorary Co-Chairmen

Congressman Robert E. Badham
Senator Howard Baker
Secretary Terrel H. Bell
Assemblywoman Marian Bergeson
Assemblyman Bill Bradley
Senator William Campbell
Senator William A. Craven
Congressman William E. Dannemeyer
Governor George Deukmejian
Senator Robert Dole
Senator Jim Ellis
Congressman John Erlenborn
Congresswoman Bobbi Fiedler
Assemblyman Robert C. Frazer
Senator Jake Garn

Senator Barry Goldwater
Congressman Phil Gram
Honorable Edwin J. Gray
Senator Orrin G. Hatch
Senator Paula Hawkins
Mayor Roger Hedgecock
Congressman Duncan Hunter
Congressman Henry J. Hyde
Mr. James E. Jenkins
Congressman Jack F. Kemp
Congressman Robert J. Lagomarsino
Senator Paul Laxalt
Congressman Jerry Lewis

Congressman Trent Lott
Congressman Bill Lowery
Congressman Dan Lungren
Congressman Connie Mack
Congressman John S. McCain
Congressman Al McCandless
Honorable Clinton Dan McKinnon
Congressman Robert H. Michel
Assemblywoman Sunny Moynihan
Congressman Carlos J. Moorhead
Senator Otis Strew
Assemblyman Larry Stirling
Congressman Guy Vander Jagt
Secretary James G. Watt
Senator Pete Wilson

Special Entertainment

"Sing for America"

A musical review produced and directed by Michetti/Knolls Entertainment.

Not printed or mailed at Government expense

Menu

Coquille St. Jacques
Salade Waldorf
Chateaubriand de Boeuf Maxime
Sauce Perigourdine
Baked Alaska Flambe'

CO HOSTS

Mr. and Mrs. Tony Acone
Dr. and Mrs. John Alexander
Mr. and Mrs. Frank Aleshire
Mr. and Mrs. Robert I. Anderson
Mr. and Mrs. Nicholas C. Banche
Mr. Arthur Butcher
Mr. Brandon Butcher
Mr. Ron Butcher
Mr. and Mrs. Richard A. Burr
Mr. and Mrs. Harold Carpenter
Mr. and Mrs. Richard Chick
Mr. and Mrs. John J. Cronin
Mr. and Mrs. Vern Curtis
Mr. and Mrs. John T. Dauley
Mr. and Mrs. Kenneth DeGroot
Mr. and Mrs. Aris DeJong, Jr.
Dr. Tom Curtin
Mr. and Mrs. H. Cushman Dow
Mr. John W. Earle
Mr. and Mrs. Paul Ecke, Jr.
Mr. and Mrs. T. Larry Edgington
Mr. and Mrs. Thomas C. Elick
Mr. Charles K. Fletcher
Mr. and Mrs. Kim Fletcher
Mr. and Mrs. Robert G. Hall
Mr. and Mrs. William L. Hardy
Mr. and Mrs. C. E. Hedberg
Dr. and Mrs. Frederick Huber
Mr. and Mrs. Daniel R. Huff
Mr. and Mrs. Gary Hunt
Mr. and Mrs. Joseph H. Jamnik
Mr. Donald M. Koll
Dr. Doug Howse Kuo
Mr. and Mrs. Robert C. Ludwig
Mr. and Mrs. C. H. Lawrence

Mr. and Mrs. Gordon Luce
Mr. and Mrs. Warner Lusardi
Mr. and Mrs. Donald R. McArthur
Mr. and Mrs. William R. McAraile
Dr. Ray McClave
Mr. and Mrs. Jayce McClellan
Mr. and Mrs. Glenn McComas
Mr. and Mrs. Chick Mensching
Mr. and Mrs. Anthony Monso
Mr. and Mrs. Coalson Morris
Hon. Dick Murphy
Dr. and Mrs. East Murphy
Hon. Bruce Nestande
Mr. and Mrs. Gus Owen
Dr. and Mrs. Floyd Packard
Dr. and Mrs. H. Von Packard
Mr. and Mrs. James C. Pope
Mr. and Mrs. Jack Powell
Hon. and Mrs. James Rudy
Hon. and Mrs. Thomas F. Riley
Mr. and Mrs. Clyde Romney
Mr. and Mrs. James C. Schmidt
Mr. Harry Singh, Jr.
Mr. and Mrs. Gary Smith
Mr. and Mrs. Jack F. Smith
Hon. Roger Stanton
Mr. and Mrs. Timothy Strader
Hon. Ed Struiksma
Mr. Bob Waller
Dr. and Mrs. Bruce Warden
Mr. and Mrs. Stephen Wheeler
Mr. and Mrs. Knox Williams
Mr. and Mrs. Andrew Wilson
Mr. and Mrs. Roger S. Wisdley
Mr. and Mrs. Allen Yasukochi

(Continued last)

Congressman and Mrs. Ron Packard
cordially invite you to an evening of
good food, good friends, and good entertainment
with their special guest

Mr. Edwin Meese
Counselor to President Ronald Reagan

on Saturday, September 17, 1983

at the

San Diego Hilton Hotel
The International Ballroom
1775 East Mission Bay Drive
San Diego

RSVP

Reply card enclosed

No host cocktails 6:30 p.m.

Dinner 7:30 p.m.

- I (we) will attend the dinner with Congressman Ron Packard and Ed Meese at the San Diego Hilton Hotel on Mission Bay on September 17, 1983.
- Enclosed is our check for _____ dinner tickets at \$30 per couple (\$120 per person).
- I (we) cannot attend the reception, but have enclosed my (our) contribution of \$ _____

Please make checks payable to

Friends of Ron Packard

Personal accounts, partnerships or other business checks only.

No corporate checks please.

Maximum contribution is \$1,000 per person, \$2,000 per married couple.

Tickets will be mailed.

Bobby Band

CONGRESSMAN RON PACKARD
P.O. BOX 1549
CARLSBAD, CA 92008

Thank you for supplying us with the following information as required for campaign reporting in accordance with election law.

Name _____ Spouse _____

Residential Address _____
Street

City _____ State _____ Zip _____ Telephone _____

Employer _____ Check if self-employed.

Business Address _____
Street

City _____ State _____ Zip _____ Telephone _____

Occupation or Title _____

If self-employed, Place of Business _____

Mailed for by "Friends of Ron Packard" • FEC ID #198744
P.O. Box 1549, Carlsbad, CA 92008

7 N. Canon Dr.
Berkeley Hills, CA 90210

Federal Elections Commission
1325 K Street Northwest
Washington, D.C. 20463

340404722

FEDERAL ELECTION COMMISSION

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

34040472211

THIS IS THE BEGINNING OF MUR # 1578

Date Filmed 8/14/84 Camera No. --- 3

Cameraman AS