

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 2001

DATE FILMED 6/9/87 CAMERA NO. 2

CAMERAMAN AS

87040650091

PUBLIC RECORD INDEX - MUR 2001

1. First General Counsel's Report, dtd 9 May 85, w/encls.
2. Memo, dtd 9 May 85, Office of General Counsel (OGC) to Office of the Commission Secretary (OCS).
3. Certification of Commission Action, dtd 14 May 85.
4. Ltr, dtd 22 May 85, John Warren McGarry (FEC) to Richard Sch_ock (Treas, Antelope Valley Political Action Committee (AVPAC)), w/encls.
5. Ltr, dtd 4 June 85, Dianne A. Hays (AVPAC) to FEC w/encls.
6. General Counsel's Brief, dtd 24 Dec 85.
7. Ltr, dtd 24 Dec 85, Charles N. Steel to R. Sch_ock.
8. Ltr, dtd 8 Jan 86, D.A. Hays to FEC.
9. Ltr, dtd 10 Jan 86, R. Sch_ock to FEC.
10. General Counsel's Reort, dtd 24 March 86.
11. Memo, dtd 25 March 86, OGC to OCS, Subject: Mur 2001, General Counsel's Report.
12. Certification of Commission Action, dtd 2 April 86.
13. Ltr, dtd 7 April 86, C.N. Steele to Kimberly A McDonald.
14. Comprehensive Investigative Report #1, dtd 23 June 86.
15. Memo, dtd 23 June 86, OGC to OCS, Subject: MUR 2001, Comprehensive Investigative Report #1.
16. General Counsel's Report, dtd 9 Jan 87.
17. Memo, dtd 13 Jan 87, OGC to OCS, Subject: MUR 2001 - General Counsel's Report.
18. Memo, dtd 15 Jan 87, M. Emmons to C.N. Steele, Subject: Objections to MUR 2001.
19. Certification of Commission Action, dtd 30 Jan 87.
20. Ltr, dtd 13 Feb 87, K.A. McDonald to FEC.

87040550092

SENSITIVE

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

FIRST GENERAL COUNSEL'S REPORT

DATE AND TIME OF TRANSMITTAL BY
OGC TO THE COMMISSION 5/9/85-8:25

RAD Referral No. 85L-11
STAFF MEMBER
Shelley Garr

SOURCE OF REFERRAL: I N T E R N A L L Y G E N E R A T E D

RESPONDENTS' NAMES: Antelope Valley Political Action Committee
Richard Schock, Treasurer

RELEVANT STATUTE: 2 U.S.C. § 441b(a)
11 C.F.R. § 102.5

INTERNAL REPORTS
CHECKED: FEC Disclosure Documents

FEDERAL AGENCIES
CHECKED: N/A

GENERATION OF MATTER

The Antelope Valley Political Action Committee ("AV-PAC") was referred to the Office of General Counsel by the Reports Analysis Division for receiving an \$11,050.85 transfer from its non-federal account.

SUMMARY OF ALLEGATIONS

The Antelope Valley Political Action Committee submitted voluntary amendments to its 1984 April and July Quarterly Reports on October 18, 1984. A cover letter attached to the reports explained that AV-PAC had revised its method of allocating administrative expenses with its non-federal account, Antelope Valley Political Action Committee-California ("State PAC").

The expenses had previously been allocated on an "alternating basis", but the expenses would now be equally

87040350093

21. Ltr, dtd 18 Feb 87, D.A. Hays to FEC.
22. General Counsel's Report, dtd 26 Feb 87.
23. Memo, dtd 26 Feb 87, OGC to OCS, Subject: MUR 2001 - General Counsel's Report.
24. Certification of Commission Action, dtd 3 March 87.
25. Conciliation Agreement, dtd 6 March 87.
26. Closing Ltr, dtd 6 March 87, FEC to K.A. McDonald.

NOTE: In preparing this file for the public record, O.G.C. routinely removes those documents in which it perceives little or no public interest, and those documents, or portions thereof, which are exempt from disclosure under the Freedom of Information Act.

37040650094

divided between AV-PAC and the State PAC. Because AV-PAC had overpaid the administrative costs by \$10,424.51, the State PAC reimbursed AV-PAC on October 19, 1984.

The cover letter also noted that the State PAC had to obtain a loan to finance the reimbursement to AV-PAC, because its account contained corporate contributions. The loan, however, was to be repaid out of individual contributions only.

A Request for Additional Information was sent to AV-PAC on November 14, 1984, advising of the prohibition on receiving funds from its non-federal account. The RFAI advised AV-PAC to transfer out the funds in question.

AV-PAC responded on November 28, 1984 and expressed regrets concerning its misunderstanding of 11 C.F.R. § 102.5. The response also included a photocopy of AV-PAC's check for an \$11,050.85 transfer-out representing funds receiving from the State PAC through October 17, 1984.

AV-PAC also submitted its 30 Day Post General Election Report on November 28, 1984. Although a figure of \$11,050.85 was listed on Line 12 of the Detailed Summary Page, there was no supporting schedule itemizing the date of receipt for the transfer-in. The disbursement schedule, however, did disclose an \$11,050.85 transfer-out to the State PAC on November 23, 1984. Therefore, an RFAI was sent on January 9, 1985, requesting the missing schedule.

On January 15, 1985, AV-PAC filed an amended 30 Day Post-General Election Report, which disclosed an \$11,050.85 transfer-in from the State PAC on October 19, 1984.

87040550095

An RFAI was sent on the amended report on February 8, 1985, notifying AV-PAC that the Commission may take further legal action concerning the receipt of funds from its non-federal account.

AV-PAC response of February 19, 1985, reiterated information contained in earlier correspondence.

FACTUAL AND LEGAL ANALYSIS

Pursuant to 11 CFR § 102.5(a), a committee which finances political activity in connection with both federal and non-federal elections shall only deposit funds subject to the prohibitions and limitations of the Act into its federal account. Further, no transfers may be made to such federal account from any other account maintained by such organization for the purpose of financing activity in connection with non-federal elections. AV-PAC's acceptance of a transfer from its state committee, Antelope Valley Political Action Committee-California, is a violation of 11 CFR § 102.5, in the General Counsel's view.

Additionally, pursuant to 2 U.S.C. § 441b(a), a political committee is prohibited from knowingly accepting or receiving a contribution from a corporation or labor organization. Even though the State-PAC loan to repay AV-PAC was to be repaid by individual contributions, it appears that the loan would have to have been secured by funds from the State account, which contained corporate contributions permissible under California law.

Because AV-PAC accepted a transfer from the State-PAC based on a loan which may have been secured by funds from the State

87040550096

account, it is the recommendation of the Office of General Counsel that the Commission find reason to believe that the Antelope Valley Political Action Committee violated 2 U.S.C. § 441b(a) and 11 C.F.R. § 102.5.

Recommendations

1. Open a MUR.
2. Find reason to believe that the Antelope Valley Political Action Committee and Richard Schock, as Treasurer, violated 2 U.S.C. § 441b(a).
3. Find reason to believe that the Antelope Valley Political Action Committee and Richard Schock, as Treasurer, violated 11 CFR § 102.5
4. Approve the attached letter and General Counsel's Legal and Factual Analysis.

Charles N. Steele
General Counsel

May 8, 1985
Date

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

Attachments:

1. Referral
2. Proposed Letters and Legal and Factual Analysis

87040550097

REPORTS ANALYSIS REFERRAL

TO

OFFICE OF GENERAL COUNSEL

DATE: 26 March 1985

ANALYST: Paul Kolesa

I. COMMITTEE: Antelope Valley Political Action Committee
(C00162206)
Richard Schock, Treasurer
P.O. Box 4489
Lancaster, CA 93539

II. RELEVANT STATUTE: 2 U.S.C. §441b(a)
11 CFR 102.5

III. BACKGROUND:

Receipt of Funds From a Non-Federal Account

The Antelope Valley Political Action Committee ("AV-PAC") submitted voluntary amendments to its 1984 April and July Quarterly Reports via certified mail on October 18, 1984. A cover letter attached to these reports explained that AV-PAC had revised its method of allocating administrative expenses with its non-Federal account, the Antelope Valley Political Action Committee - California ("State PAC") (Attachment 2).

Previously, the expenses had been allocated on an "alternating basis"; however, ". . . the operational expenses are now divided equally between the committees." Since AV-PAC had overpaid the administrative costs by \$10,424.51, the State PAC reimbursed AV-PAC.

The cover letter also noted that the State PAC had to obtain a loan to finance the reimbursement to AV-PAC, because its account contained corporate contributions. The loan will be repaid "out of individual contributions only."

A Request for Additional Information ("RFAI") was sent on November 14, 1984 notifying AV-PAC of the prohibition on receiving funds from its non-Federal account (Attachment 3). The RFAI also advised AV-PAC to transfer-out the funds in question.

Attachment I - page 1

87040550098

AV-PAC submitted a response via certified mail on November 28, 1984 (Attachment 4). The letter expressed the committee's regrets concerning a misunderstanding of 11 CFR 102.5, and explained that the ". . . intent was simply to provide a equitable distribution of shared administrative expenses. . . ." The response included a photocopied check for an \$11,050.85 transfer-out representing the funds received from the State PAC through October 17, 1984.

AV-PAC also submitted its 30 Day Post-General Election Report on November 28, 1984. Although a figure of \$11,050.85 was listed on Line 12 of the Detailed Summary Page, there was no supporting schedule itemizing the date of receipt for the transfer-in (Attachment 5). The disbursement schedule, however, did disclose an \$11,050.85 transfer-out to the State PAC on November 23, 1984 (Attachment 6). Therefore, an RFAI was sent on January 9, 1985 requesting the missing schedule (Attachment 7).

On January 15, 1985, AV-PAC filed an amended 30 Day Post-General Election Report, which disclosed an \$11,050.85 transfer-in from the State PAC on October 19, 1984 (Attachment 8).

An RFAI was sent on the amended report on February 8, 1985, notifying AV-PAC that the Commission may take further legal action concerning the receipt of funds from its non-Federal account (Attachment 9).

AV-PAC submitted a letter on February 19, 1985, which reiterated information provided in its earlier correspondence (Attachment 10).

IV. OTHER PENDING MATTERS INITIATED BY RAD:

None

87040650099

Attachment I page 2 |

NON-PARTY RELATED

COMMITTEE	DOCUMENT	RECEIPTS	DISBURSEMENTS	TYPE OF FILER COVERAGE DATES	# OF PAGES	MICROFILM LOCATION
ANTELOPE VALLEY POLITICAL ACTION COMMITTEE CONNECTED ORGANIZATION: BLANK				NON-PARTY QUALIFIED		ID #C00162206
1983	STATEMENT OF ORGANIZATION - AMENDMENT			4APR83	2	83FEC/269/0719
	MID-YEAR REPORT	82,282	37,114	1JAN83 -30JUN83	30	83FEC/278/1053
	MID-YEAR REPORT - AMENDMENT	-	-	1JAN83 -30JUN83	2	84FEC/313/3925
	REQUEST FOR ADDITIONAL INFORMATION	-	-	1JAN83 -30JUN83	2	84FEC/306/4576
	REQUEST FOR ADDITIONAL INFORMATION 2ND YEAR-END	5,050	36,332	1JAN83 -30JUN83	5	84FEC/311/2938
	YEAR-END - AMENDMENT	-	-	1JUL83 -31DEC83	11	84FEC/296/0128
	REQUEST FOR ADDITIONAL INFORMATION	-	-	1JUL83 -31DEC83	1	84FEC/313/4008
	REQUEST FOR ADDITIONAL INFORMATION 2ND YEAR-END	-	-	1JUL83 -31DEC83	2	84FEC/306/4573
		-	-	1JUL83 -31DEC83	1	84FEC/311/5265
1984	MISCELLANEOUS REPORT			21MAY84 TO FEC	2	84FEC/314/4687
	APRIL QUARTERLY	7,500	7,901	1JAN84 -31MAR84	9	84FEC/317/0680
	APRIL QUARTERLY - AMENDMENT	12,201	5,936	1JAN84 -31MAR84	12	84FEC/345/2113
	APRIL QUARTERLY - AMENDMENT	12,201	7,908	1JAN84 -31MAR84	9	84FEC/350/1788
	NOTICE OF FAILURE TO FILE			1JAN84 -31MAR84	1	84FEC/313/4755
	REQUEST FOR ADDITIONAL INFORMATION			1JAN84 -31MAR84	2	84FEC/348/4739
	1'ST LETTER INFORMATIONAL NOTICE			1JAN84 -31MAR84	1	84FEC/348/5028
	JULY QUARTERLY	14,600	17,824	1APR84 -30JUN84	12	84FEC/324/1091
	JULY QUARTERLY - AMENDMENT	15,342	11,574	1APR84 -30JUN84	13	84FEC/345/2125
	JULY QUARTERLY - AMENDMENT	15,342	17,846	1APR84 -30JUN84	12	84FEC/350/1776
	JULY QUARTERLY - AMENDMENT	-	-	1APR84 -30JUN84	3	84FEC/350/5215
	1'ST LETTER INFORMATIONAL NOTICE			1APR84 -30JUN84	3	84FEC/328/4217
	REQUEST FOR ADDITIONAL INFORMATION			1APR84 -30JUN84	1	84FEC/348/4926
	1'ST LETTER INFORMATIONAL NOTICE			1APR84 -30JUN84	3	84FEC/349/0405
	OCTOBER QUARTERLY	4,467	5,865	1JUL84 -30SEP84	8	84FEC/345/2138
	OCTOBER QUARTERLY - AMENDMENT	4,467	8,041	1JUL84 -30SEP84	8	84FEC/350/1768
	PRE-GENERAL	467	26,008	1OCT84 -17OCT84	6	84FEC/345/2146
	PRE-GENERAL - AMENDMENT	485	26,836	1OCT84 -17OCT84	6	84FEC/350/1762
	POST-GENERAL	15,835	21,394	18OCT84 -26NOV84	11	84FEC/350/1761
	POST-GENERAL - AMENDMENT	-	-	18OCT84 -26NOV84	3	85FEC/360/2804
	POST-GENERAL - AMENDMENT	-	-	18OCT84 -26NOV84	6	85FEC/366/1931
	REQUEST FOR ADDITIONAL INFORMATION			18OCT84 -26NOV84	1	85FEC/358/4510
	REQUEST FOR ADDITIONAL INFORMATION			18OCT84 -26NOV84	3	85FEC/365/3904
	YEAR-END	2,776	434	26NOV84 -31DEC84	5	85FEC/358/3646
	TOTAL	138,518	0 155,905	0	196	TOTAL PAGES

Attachment 1 page 3

Attachment 1

All reports have been reviewed
 Cash on Hand as of 12/31/84: \$7,384
 Debts and Obligations Owed by the Committee: \$-0-
 Debts and Obligations Owed to the Committee: \$-0-

Antelope Valley Political Action Committee

October 19, 1984

DIRECTORS

- ROBERT E. BARNHART Chairman
RES: 945-7142
- JANE K. HEDGECOCK Vice Chairman
RES: 945-1107
- EDWARD SCHOCK Treasurer/Pastor
RES: 973-3224
- C. W. BASTON Treasurer (State)
RES: 947-7222
- ROBERT L. CLARK Secretary
RES: 947-2444
- PATRICIA BURELL
RES: 947-4144
- THOMAS H. BRON
RES: 942-6474
- AND BUDPAUL
RES: 942-2444
- SHIRLEY PUFFLY
RES: 942-7777
- RES: 942-7777

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

Dear Sir:

Reference is made to the attached 2 reports which reflect amendments for the reports ending as follows:

3-31-84
6-30-84

Please disregard the previous reports of same date.

CHARTER MEMBERS

- W. ANDERSON
- C. W. BASTON
- ROBERT L. CLARK and TAMARA CLARK
- JANE and BURE BUDPAUL
- ADRIANA FARRER
- BOB FICHER
- SHIRLEY PUFFLY
- J. J. GARY
- CLYDE G. GOLDING
- LEONARD M. S. GRANT
- GEORGE and SARAH HARTUNG
- WILSON LANE and BURE HUBBARD
- WILSON and THERESA ANGLA
- CHARLOTTE I. HERRING
- THOMAS H. BRON
- JANE and BOB KOSTAS
- FRANK A. and YORNE LANE
- ROBERT E. and BETTY McDONALD
- ROBERT E. McDONALD
- and J. JOSEPH SCHOCK
- JANE K. and ELEANOR HEDGECOCK
- WILLIAM W. OBEY
- ROBERT and ANNE POTTER
- WILLIAM and SHIRLEY PUFFLY
- JOE RICHARDS
- NORMAN EDGEM
- EDWARD and PATRICIA BURELL
- EDWARD G. SCHWARTZ
- EDWARD and SHIRLEY SCHOCK
- ALICE WILLIAMS and RICH BENTLEY
- DR. GARY and MARSHALL SMITH
- DR. ALBERT W. and BOBBIE THOMPSON
- FRANK A. and SARAH VESCO
- BOB VESCO
- A. C. and SHIRLEY HERRING
- WILLIAM HEDGECOCK

Certain changes have been made to these revised reports upon the recommendations of our attorney and accountant because of the special circumstances of our P.A.C. Antelope Valley Political Action Committee shares office space with a state committee known as "Antelope Valley Political Action Committee-California." The two separate committees have different Treasurers, although the membership is largely the same.

The changes made on the revised reports reflect a corrected way of sharing the operational expenses between the two committees. We had previously allocated these expenses (eg. payroll, telephone, rent, etc.) on an alternating basis or on the basis of which committee was requiring more time and effort.

The revised reports offer a correction in that the operational expenses are now divided equally between the committees. This seems the most fair way to proceed, but we would welcome your advise on this subject. After making these corrections, it was found that the federal committee had over-paid the operational expenses by \$10,424.51. To correct this overpayment, we have reimbursed the federal P.A.C. with a check in same amount. Since the state committee funds include some corporate contributions, it was necessary to take out a loan which the state committee will repay out of individual contributions only.

October 19, 1984
Page Two

It seems impossible to otherwise substantiate a division of the expenses as all our fund raising is carried on by both committee. Any expenses which specifically apply to our federal fundraising will, of course, be attributed only to our federal committee.

As our situation seems unique and is not adequately covered by the federal regulations, we would appreciate your comments. We will be happy to furnish any additional information you deem helpful, including but not limited to our reports to the state.

Very truly yours,

Richard Schock
Treasurer
Antelope Valley Political
Action Committee

RS/jfl

Enclosures

8 3 3 3 3 4 5 2 5 1 0 1 1 4 0 2

Attachment I - page 5 |

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20543

BQ-2

NOV 14 1984

Richard Schock, Treasurer
Antelope Valley Political
Action Committee
P.O. Box 4489
Lancaster, CA 93539

Identification Number: C00162206

Reference: April Quarterly Amended (1/1/84-3/31/84) and July
Quarterly Amended (4/1/84-6/30/84) Reports

Dear Mr. Schock:

This letter is prompted by the Commission's preliminary review of the report(s) referenced above. The review raised questions concerning certain information contained in the report(s). An itemization follows:

-A letter attached to your 1984 Amended April and July Quarterly reports indicates that your Federal committee may have paid more than its proportionate share of administrative expenses. Your letter states that "the changes made in the revised reports reflect a corrected way of sharing the operational expenses between the two committees." Your letter further indicates that a reimbursement of \$10,424.51 has been made to the Federal account to correct the overpayment.

Furthermore, your amended reports disclose itemized disbursements which appear to be less than those disclosed on your original reports. Please be advised that you must report the exact amounts that have been drawn from your checking account, not a portion thereof. Your reports should be amended accordingly.

In addition, your committee must transfer-out the \$10,424.51 reimbursement received from your state committee, since 11 CFR 102.5 prohibits a Federal account from receiving funds from its non-Federal account.

Please inform the Commission immediately in writing and provide a photocopy of your check for the transfer-out. In addition, the transfer-out should be disclosed on a supporting Schedule B for Line 27 of your report.

Attachment I - page 6 |

87040350103
84033184739

Although the Commission may take further legal action regarding the acceptance of funds from a non-Federal account, your prompt transfer-out of the funds in question will be taken into consideration.

An amendment to your original report(s) correcting the above problem(s) should be filed with the Federal Election Commission within fifteen (15) days of the date of this letter. If you need assistance, please feel free to contact me on our toll-free number, (800) 424-9530. My local number is (202) 523-4048.

Sincerely,

Paul Koles

Paul Koles
Reports Analyst
Reports Analysis Division

84033184740

Attachment I - page 7

ANTHROPIC VALLEY FORENSICAL ACTION
2041 E. PALMDALE BLVD., NO. 24
PALMDALE, CA 93550

1879

22 November 84

NEW

Pay to the order of A.V. P.A.C. California

\$11,050.85

Eleven thousand and fifty and 85/100 ***** DOLLARS

Richard R. [Signature]

Pay from _____

⑈001279⑈ • 61222089716-04-018198⑈

874043355017932

**DETAILED SUMMARY PAGE
of Receipts and Disbursements
(Part 2, FEC FORM 3X)**

384 30 Post-General Election Report

Name of Committee (in Full)

ANTELOPE VALLEY POLITICAL ACTION COMMITTEE

Report Covering the Period

From 10-17-84 to 11-26-84

	COLUMN A Total This Period	COLUMN B Calendar Year To-Date	
I. RECEIPTS			
11. CONTRIBUTIONS (other than loans) FROM:			
(a) Individuals/Persons Other Than Political Committees	4,650.00	35,048.82	11(a)
(b) Political Party Committees			11(b)
(c) Other Political Committees			11(c)
(d) TOTAL CONTRIBUTIONS (other than loans) (add 11(a), 11(b) and 11(c))	4,650.00	35,048.82	11(d)
12 TRANSFERS FROM AFFILIATED/OTHER PARTY COMMITTEES	11,050.85	11,050.85	12
13 ALL LOANS RECEIVED			13
14 LOAN REPAYMENTS RECEIVED			14
15 OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)		18.24	15
16 REFUNDS OF CONTRIBUTIONS MADE TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES			16
17 OTHER RECEIPTS (Dividends, Interest, etc.)	134.68	2,294.65	17
18 TOTAL RECEIPTS (Add 11(d), 12, 13, 14, 15, 16 and 17)	15,835.53	48,412.56	18
II. DISBURSEMENTS			
19 OPERATING EXPENDITURES	5,443.25	37,625.47	19
20 TRANSFERS TO AFFILIATED/OTHER PARTY COMMITTEES			20
21 CONTRIBUTIONS TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES	4,400.00	32,400.00	21
22 INDEPENDENT EXPENDITURES (see Schedule E)			22
23 COORDINATED EXPENDITURES MADE BY PARTY COMMITTEES (2 U.S.C. § 441 (d)) (Use Schedule F)			23
24 LOAN REPAYMENTS MADE			24
25 LOANS MADE			25
26 REFUNDS OF CONTRIBUTIONS TO:			
(a) Individuals/Persons Other Than Political Committees			26(a)
(b) Political Party Committees			26(b)
(c) Other Political Committees			26(c)
(d) TOTAL CONTRIBUTION REFUNDS (Add 26(a), 26(b) and 26(c))			26(d)
27 OTHER DISBURSEMENTS	11,550.85	11,550.85	27
28 TOTAL DISBURSEMENTS (add lines 19, 20, 21, 22, 23, 24, 25, 26(d) and 27)	21,394.00	81,576.30	28
III. NET CONTRIBUTIONS AND NET OPERATING EXPENDITURES			
29 TOTAL CONTRIBUTIONS (other than loans) from Line 11(d)	4,650.00	35,048.82	29
30 TOTAL CONTRIBUTION REFUNDS from Line 26(d)			30
31 NET CONTRIBUTIONS (other than loans) (Subtract Line 30 from Line 29)	4,650.00	35,048.82	31
32 TOTAL OPERATING EXPENDITURES from Line 19	5,443.25	37,625.47	32
33 OFFSETS TO OPERATING EXPENDITURES from Line 15		18.24	33
34 NET OPERATING EXPENDITURES (Subtract Line 33 from Line 32)	5,443.25	37,607.23	34

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

Attachment I page 10

SCHEDULE B

ITEMIZED DISBURSEMENTS

1984 30 Day Post-General Report

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

Name of Committee (in Full)

Antelope Valley Political Action Committee

A Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Essex Center 858 W. Jackman Lancaster, CA 93534	Nov. Office Rent Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	10-23-84	336.00
B Full Name, Mailing Address and ZIP Code A.V.P.A.C. - Calif. 858 W. Jackman, Ste. 107 Lancaster, CA 93535	Purpose of Disbursement Transfer of funds Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	11-23-84	11,050.85
C Full Name, Mailing Address and ZIP Code A.V.P.A.C. - Calif. 35E W. Jackman, Ste. 107 Lancaster, CA 93535	Purpose of Disbursement Transfer of funds Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	11-23-84	500.00
Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Date (month, day, year)	Amount of Each Disbursement This Period
SUBTOTAL of Disbursements This Page (optional)			11,886.85
TOTAL This Period (on page this line number only)			22,394.00

Attachment I page 11

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20463

BQ-2

JAN 9 1985

Richard Schuck, Treasurer
Antelope Valley Political
Action Committee
P.O. Box 4489
Lancaster, CA 93539-4489

Identification Number: C00162206

Reference: 30 Day Post-General Report (10/18/84-11/26/84)

Dear Mr. Schuck:

This letter is prompted by the Commission's preliminary review of the report(s) referenced above. The review raised questions concerning certain information contained in the report(s). An itemization follows:

-Please provide a Schedule A to support the entry on Line 12 of the Detailed Summary Page. All transfers from affiliates received by your committee must be itemized on Schedule A, regardless of the amount. 2 U.S.C. §434(b)(3)(D).

-For future reporting, please provide separate schedules when itemizing information on different lines of the Detailed Summary Page. For example, two separate Schedule B's should be submitted when itemizing information for Line 19 and Line 21.

An amendment to your original report(s) correcting the above problem(s) should be filed with the Federal Election Commission within fifteen (15) days of the date of this letter. If you need assistance, please feel free to contact me on our toll-free number, (800) 424-9530. My local number is (202) 523-4048.

Sincerely,

Paul Kolesa
Reports Analyst
Reports Analysis Division

Attachment I page 12

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

Antelope Valley Political Action Committee: 41

POST OFFICE BOX 419 • LANCASTER, CALIFORNIA 93531-419 • (805) 938-2211

January 14, 1985

DIRECTORS

- EDITH S. McDONALD Chairman
(805) 948-4747
- JANE E. HERRICK Vice Chairman
(805) 948-1747
- EDWARD SCHOCK Treasurer (Federal)
(805) 973-3388
- C. W. BAYTON Treasurer (State)
(805) 947-7888
- ROBERT L. CLARK Secretary
(805) 947-3144
- PATRICIA RUSSELL
(805) 947-4166
- THOMAS E. RIND
(805) 948-8479
- TED BLOPLACI
(805) 948-8444
- SHIRLEY PURSLEY
(805) 948-4777
(805) 948-9104

CHARTER MEMBERS

- SP AMERSON
- C. W. BAYTON
- TED H. BUTLER
- ROBERT L. and SANDRA CLARK
- TED and DIXIE BLOPLACI
- NEDELLA FARBER
- BOB PECHER
- SAF PECHER
- J. S. GARY
- CLYDE G. GOLDING
- ARDE MAH S. GRANT
- GEORGE and SHARON HARTING
- DAVE LANE and DIANE HUBBARD
- SHeldon and THELMA MOON
- MAILORE L. HERRING
- THOMAS E. RIND
- JOH and DORIS KOLTAS
- FRANK A. and VONNE LANE
- EDITH S. and BECKY McDONALD
- EDITH S. McDONALD
and V. ALBERT SCHMIDT
- JANE E. and LARRY NEELSEN
- WILLIAM W. ODETT
- ROBERT and ANNE POTTER
- WILLIAM and SHIRLEY PURSLEY
- JOE RICHARDS
- NORMAN BOUGH
- BRIAN and PATRICIA RUSSELL
- EDWARD C. SCHAFER
- EDWARD and SHIRLEY SCHMIDT
- ARDE WILLIAM and RITA MELICKE
- BOB and MARYLOU SMITH
- BOB ALBERT W. and BOBBIE THOMPSON
- FRANK A. and SHARON VESCO
- BOB VESCO
- A. C. and SHIRLEY WASHACE
- WILLIAM WHEELER

Mr. Paul Kolesa
Report Analyst
Reports Analysis Division
Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Identification Number: C00162206

Reference: Your letter dated January 9, 1985 regarding 30 Day Post General Report

Dear Mr. Kolesa;

As requested by your letter a Schedule A to support entry on Line 1 of the Detailed Summary Page is attached.

Future reports will provide separate Schedules as required.

Sincerely,

Dianne May

Administrative Assistant

AMENDMENT TO 10/18-11/26/84 REPORT

Attachment 3 (2 of 2)

Page _____ of _____ for
 LINE NUMBER _____
 (Use separate schedule(s) for each
 category of the Detailed
 Summary Page)

SCHEDULE A

ITEMIZED RECEIPTS

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

Name of Committee (in Full)

ANTELOPE VALLEY POLITICAL ACTION COMMITTEE

A. Full Name, Mailing Address and ZIP Code
**Antelope Valley Political Action
 Committee - California
 P.O. Box 4489,
 Lancaster, CA 93539-4489**

Name of Employer

Date (month,
 day, year)

Amount of Each
 Receipt This Period

Occupation

10/19/84

\$11,050.85

Receipt For Primary General
 Other (specify) **Transfer of funds**

Aggregate Year-to-Date - \$

B. Full Name, Mailing Address and ZIP Code

Name of Employer

Date (month,
 day, year)

Amount of Each
 Receipt This Period

Occupation

Receipt For Primary General
 Other (specify)

Aggregate Year-to-Date - \$

C. Full Name, Mailing Address and ZIP Code

Name of Employer

Date (month,
 day, year)

Amount of Each
 Receipt This Period

Occupation

Receipt For Primary General
 Other (specify)

Aggregate Year-to-Date - \$

D. Full Name, Mailing Address and ZIP Code

Name of Employer

Date (month,
 day, year)

Amount of Each
 Receipt This Period

Occupation

Receipt For Primary General
 Other (specify)

Aggregate Year-to-Date - \$

E. Full Name, Mailing Address and ZIP Code

Name of Employer

Date (month,
 day, year)

Amount of Each
 Receipt This Period

Occupation

Receipt For Primary General
 Other (specify)

Aggregate Year-to-Date - \$

F. Full Name, Mailing Address and ZIP Code

Name of Employer

Date (month,
 day, year)

Amount of Each
 Receipt This Period

Occupation

Receipt For Primary General
 Other (specify)

Aggregate Year-to-Date - \$

G. Full Name, Mailing Address and ZIP Code

Name of Employer

Date (month,
 day, year)

Amount of Each
 Receipt This Period

Occupation

Receipt For Primary General
 Other (specify)

Aggregate Year-to-Date - \$

SUBTOTAL of Receipts This Page (optional)

11,050.85

TOTAL This Period (last page this line number only)

15,700.95

87003430505208151

Attachment I page 14

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

FEB 8 1985

80-2

Richard Schock, Treasurer
Antelope Valley Political
Action Committee
P.O. Box 4489
Lancaster, CA 93539

Identification Number: C00162206

Reference: 30 Day Post-General Amended Report (10/18/84-
11/26/84)

Dear Mr. Schock:

This letter is prompted by the Commission's preliminary review of the report(s) referenced above. The review raised questions concerning certain information contained in the report(s). An itemization follows:

-Schedule A of your report discloses a receipt of \$11,050.85 from the Antelope Valley Political Action Committee-California (pertinent portion attached). Please clarify whether this transfer is from an account maintained by your committee for non-Federal activity. If so, be advised that such transfer is prohibited by 11 CFR 102.5(a)(1)(i) and the full amount of the transfer should be returned to the non-Federal account. Please inform the Commission immediately in writing and provide a photocopy of your check for the transfer-out. In addition, the transfer-out should be disclosed on a supporting Schedule B for Line 27 of your next report.

If, however, this transaction represents an "internal transfer" of funds from one Federal account to another, and the source(s) of such funds has been identified in previous reports of receipts and disbursements, please note that such transfers should not be itemized as doing so inflates total receipts and cash on hand. If this is the case, please amend your report accordingly.

Although the Commission may take further legal action regarding the acceptance of funds from a non-Federal account, your prompt transfer-out of the funds in question, or clarification of the transaction, will be taken into consideration.

An amendment to your original report(s) correcting the above problem(s) should be filed with the Federal Election Commission

87040650112
350335004

Attachment I - page 15

within fifteen (15) days of the date of this letter. If you need assistance, please feel free to contact me on our toll-free number, (800) 424-9530. My local number is (202) 523-4048.

Sincerely,

Paul Kolesa

Paul Kolesa
Reports Analyst
Reports Analysis Division

87034915R313

Antelope Valley Political Action Committee

POST OFFICE BOX 489 • LANCASTER, CALIFORNIA 93531-489 • (805) 945-4200

February 13, 1985

DIRECTORS

- BERNARD S. BERNHARDT Chairman
RES: 948 4161
- JANE K. NEELSON Vice Chairman
RES: 948 1187
- RICHARD SCHOCK Treasurer (Federal)
RES: 773-2828
- C. W. BARTON Treasurer (State)
RES: 947 7828
- ROBERT I. CLARK Secretary
RES: 947 2142
- PATRICIA BUBBELL
RES: 947 4168
- THE VESCO
RES: 773 2277
- THE BLOPAIOS
RES: 948-8244
- SHIRLEY PURPLEY
RES: 948-4727
948 9828

CHARTER MEMBERS

- ED AMBERSON
- C. W. BARTON
- THE B. BUTLER
- ROBERT I. and SANDRA CLARK
- THE BLOPAIOS
- ABDULLA FARSIKH
- DON FISCHER
- GARY FISCHER
- J. S. GARY
- CLYDE G. GOLDING
- ALICE ANN O. GRANT
- GEORGE and SHARON HARTING
- GUY LANE and DIANE HUBBARD
- MELDON and HELMA JAGUA
- MARJORIE L. KEMBOUGH
- THOMAS K. KNOX
- FRANK A. and YONNE LANE
- BERNARD S. and BECKY MCDONALD
- and V. JOSEPH SHERMAN
- JANE K. and GARY NEELSON
- WILLIAM W. ODETT
- ROBERT and ANNE POTTER
- WILLIAM and SHIRLEY PURPLEY
- JOE RICHARDS
- NORMAN ROUGH
- SHARON and PATRICIA BUBBELL
- RICHARD G. SCHOCK
- RICHARD and SHIRLEY SCHOCK
- JUDGE WILLIAM and RICE SHELTER
- DR. BERT and MARYLOU SMITH
- DR. ALBERT W. and BOBBIE THOMPSON
- THE VESCO
- A. C. and SHIRLEY WARBACH
- WILLIAM WHEELER

Mr. Paul Kolesa
 Reports Analyst
 Report Analysis Division
 Federal Election Commission
 1325 K Street, N.W.
 Washington, D.C. 20463

Identification Number: C00162206

Reference: Your letter dated February 8, 1985
 regarding 30 Day Post-General Amended
 Report (10/18/84-11/26/84)

Dear Mr. Kolesa:

The subject report does show receipt of \$11,050.85 from an non-federal account (Schedule A); it also reflects the transfer out of the same amount on Schedule B.

Your letter of November 14, 1984 advised us of the prohibition of receipt of non-federal funds and at that time we returned the \$11,050.85 to the AVPAC-California account and forwarded a copy of our check for that amount to you. Another copy of our letter dated November 26, 1984 and our check number 1279 for \$11,050.85 is enclosed.

I believe this will finally resolve the matter; however, if further information/documentation is required, please contact me at (805)945-8651(collect).

Sincerely,

Dianne A. Hays
 Dianne A. Hays
 Administrative Assistant

Attachment I - page 18

87040650115

ATTACHMENT(S) REMOVED FROM THIS POSITION
IN THE FILE. SEE DOCUMENT NO(S). 4.

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM

TO: Office of the Commission Secretary
FROM: Office of General Counsel *Cut*
DATE: May 9, 1985
SUBJECT: RAD 85L-11: First General Counsel's Report

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

CIRCULATIONS		DISTRIBUTION	
48 Hour Tally Vote	<input checked="" type="checkbox"/>	Compliance	<input checked="" type="checkbox"/>
Sensitive	<input checked="" type="checkbox"/>	Audit Matters	<input type="checkbox"/>
Non-Sensitive	<input type="checkbox"/>	Litigation	<input type="checkbox"/>
24 Hour No Objection	<input type="checkbox"/>	Closed MUR Letters	<input type="checkbox"/>
Sensitive	<input type="checkbox"/>	Status Sheets	<input type="checkbox"/>
Non-Sensitive	<input type="checkbox"/>	Advisory Opinions	<input type="checkbox"/>
Information	<input type="checkbox"/>	Other (see distribution below)	<input type="checkbox"/>
Sensitive	<input type="checkbox"/>		
Non-Sensitive	<input type="checkbox"/>		
Other	<input type="checkbox"/>		

87040550116

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) RAD Referral 85L-11
Antelope Valley Political)
Action Committee)
Richard Schock, treasurer)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on May 14, 1985, the Commission decided by a vote of 6-0 to take the following actions in RAD Referral 85L-11:

1. Open a MUR.
2. Find reason to believe that the Antelope Valley Political Action Committee and Richard Schock, as treasurer, violated 2 U.S.C. § 441b(a).
3. Find reason to believe that the Antelope Valley Political Action Committee and Richard Schock, as treasurer, violated 11 C.F.R. § 102.5.
4. Approve the letter and General Counsel's Legal and Factual Analysis attached to the First General Counsel's Report signed May 8, 1985.

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

Attest:

5-14-85

Date

Jody C. Hanson

for Marjorie W. Emmons
Secretary of the Commission

Received in Office of Commission Secretary: 5-9-85, 8:24
Circulated on 48 hour tally basis: 5-9-85, 4:00

87040650117

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 22, 1985

Richard Schock, Treasurer
Antelope Valley Political
Action Committee
P.O. Box 4489
Lancaster, California 93539

RE: MUR 2001

Dear Mr. Schock:

On May 14, 1985, the Federal Election Commission determined that there is reason to believe that Antelope Valley Political Action Committee and you, as treasurer, violated 2 U.S.C. § 441b(a), a provision of the Federal Election Campaign Act of 1971, as amended, ("the Act"), and 11 C.F.R. § 102.5(a) by accepting a transfer from your non-federal account. The General Counsel's factual and legal analysis, which formed a basis for the Commission's finding, is attached for your information.

Under the Act, you have an opportunity to demonstrate that no action should be taken against the committee. Please submit any factual or legal materials which you believe are relevant to the Commission's consideration of this matter.

In the absence of any additional information which demonstrates that no further action should be taken against your committee and you, as treasurer, 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 so desired. See 11 C.F.R. § 111.18(d).

87040550118

Richard Schock, Treasurer
Page 2

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.

The investigation now being conducted will be 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 investigation to be made public.

For your information, we have attached a brief description of the Commission's procedures for handling possible violations of the Act. If you have any questions, please contact Shelley Garr, the staff member assigned to this matter, at (202) 523-4143.

Sincerely,

John Warren McGarry
Chairman

Enclosures

General Counsel's Factual and Legal Analysis
Procedures
Designation of Counsel Statement
FEC Form 1

87040650119

GENERAL COUNSEL'S FACTUAL & LEGAL ANALYSIS

MUR NO. 2001

RESPONDENT Antelope Valley Political
Action Committee
Richard Schock, Treasurer

SUMMARY OF ALLEGATIONS

The Antelope Valley Political Action Committee submitted voluntary amendments to its 1984 April and July Quarterly Reports on October 18, 1984. A cover letter attached to the reports explained that AV-PAC had revised its method of allocating administrative expenses with its non-federal account, Antelope Valley Political Action Committee-California ("State PAC").

The expenses had previously been allocated on an "alternating basis", but the expenses would now be equally divided between AV-PAC and the State PAC. Because AV-PAC had overpaid the administrative costs by \$10,424.51, the State PAC reimbursed AV-PAC on October 19, 1984.

The cover letter also noted that the State PAC had to obtain a loan to finance the reimbursement to AV-PAC, because its account contained corporate contributions. The loan, however, was to be repaid out of individual contributions only.

A Request for Additional Information was sent to AV-PAC on November 14, 1984, advising of the prohibition on receiving funds from its non-federal account. The RFAI advised AV-PAC to transfer out the funds in question.

AV-PAC responded on November 28, 1984 and expressed regrets concerning its misunderstanding of 11 C.F.R. § 102.5. The

87040650120

response also included a photocopy of AV-PAC's check for an \$11,050.85 transfer-out representing funds received from the State PAC through October 17, 1984.

AV-PAC also submitted its 30 Day Post General Election Report on November 28, 1984. Although a figure of \$11,050.85 was listed on Line 12 of the Detailed Summary Page, there was no supporting schedule itemizing the date of receipt for the transfer-in. The disbursement schedule, however, did disclose an \$11,050.85 transfer-out to the State PAC on November 23, 1984. Therefore, an RFAI was sent on January 9, 1985, requesting the missing schedule.

On January 15, 1985, AV-PAC filed an amended 30 Day Post-General Election Report, which disclosed an \$11,050.85 transfer-in from the State PAC on October 19, 1984.

An RFAI was sent on the amended report on February 8, 1985, notifying AV-PAC that the Commission may take further legal action concerning the receipt of funds from its non-federal account.

AV-PAC response of February 19, 1985, reiterated information contained in earlier correspondence.

FACTUAL BASIS AND LEGAL ANALYSIS

Pursuant to 11 C.F.R. § 102.5(a), a committee which finances political activity in connection with both federal and non-federal elections shall only deposit funds subject to the prohibitions and limitations of the Act into its federal account. Further, no transfers may be made to such federal account from

87040650121

any other account maintained by such organization for the purpose of financing activity in connection with non-federal elections. AV-PAC's acceptance of a transfer from its state committee, Antelope Valley Political Action Committee-California, is a violation of 11 C.F.R. § 102.5, in the General Counsel's view.

Additionally, pursuant to 2 U.S.C. § 441b(a), a political committee is prohibited from knowingly accepting or receiving a contribution from a corporation or labor organization. Even though the State-PAC loan to repay AV-PAC was to be repaid by individual contributions, it appears that the loan would have to have been secured by funds from the State account, which contained corporate contributions, permissible under California law.

Because AV-PAC accepted a transfer from the State-PAC based on a loan which may have been secured by funds from the State account, it is the recommendation of the Office of General Counsel that the Commission find reason to believe that the Antelope Valley Political Action Committee violated 2 U.S.C. § 441b(a) and 11 C.F.R. § 102.5.

87040650122

DESCRIPTION OF PRELIMINARY PROCEDURES
FOR PROCESSING POSSIBLE VIOLATIONS DISCOVERED BY THE
FEDERAL ELECTION COMMISSION

Possible violations discovered during the normal course of the Commission's supervisory responsibilities shall be referred to the Enforcement Division of the Office of General Counsel where they are assigned a MUR (Matter Under Review) number, and assigned to a staff member.

Following review of the information which generated the MUR, a recommendation on how to proceed on the matter, which shall include preliminary legal and factual analysis, and any information compiled from materials available to the Commission shall be submitted to the Commission. This initial report shall recommend either: (a) that the Commission find reason to believe that a possible violation of the Federal Election Campaign Act (FECA) may have occurred or is about to occur and that the Commission conduct an investigation of the matter; or (b) that the Commission find no reason to believe that a possible violation of the FECA has occurred and that the Commission close the file on the matter.

Thereafter, if the Commission decides by an affirmative vote of four (4) Commissioners that there is reason to believe that a violation of the Federal Election Campaign Act (FECA) has been committed or is about to be committed, the Office of the General Counsel shall open an investigation into the matter. Upon notification of the Commission's finding(s), within 15 days a respondent(s) may submit any factual or legal materials relevant to the allegations. During the investigation, the Commission shall have the power to subpoena documents, to subpoena individuals to appear for depositions, and to order answers to interrogatories. The respondent(s) may be contacted more than once by the Commission in its investigation.

8704050123

STATEMENT OF DESIGNATION OF COUNSEL

MUR _____

NAME OF COUNSEL: _____

ADDRESS: _____

TELEPHONE: _____

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.

Date

Signature

RESPONDENT'S NAME: _____

ADDRESS: _____

HOME PHONE: _____

BUSINESS PHONE: _____

87040550124

85 JUN 10 09:21

Antelope Valley Political Action Committee

POST OFFICE BOX 4489 • LANCASTER, CALIFORNIA 93539-4489 • (805) 945-8651

JUN 10 4:32
12:30

4 June 1985

DIRECTORS

- KENNETH R. McDONALD, Chairman
(805) 948-4747
- JENS K. NEELSEN, Vice Chairman
(805) 949-1747
- RICHARD SCHOCK, Treasurer (Federal)
(805) 273-2038
- C. W. BARTON, Treasurer (State)
(805) 947-7000
- ROBERT L. CLARK, Secretary
(805) 947-3144
- PATRICIA RUSSELL
(805) 947-4166
- SUE VISCO
(805) 273-3927
- TED ELIOPULOS
(805) 948-8444
- SHIRLEY PURSLEY
(805) 948-4737
942-9934

Federal Election Commission
Washington, D.C. 20464

Attn: Shelly Garr

RE: MUR 2001

Dear Ms. Garr:

Pursuant to our telephone conversation of this date, I am forwarding a copy of the straight note executed on October 11, 1984. Please note that this was an unsecured note for \$8,000.00 and therefore did not involve State PAC funds in any way.

If this information does not resolve the matter under review as described in your letter of May 22, 1985, please contact either myself, at the above referenced telephone, or our designated counsel.

Sincerely,

Dianne A. Hays
Dianne A. Hays
Admin. Asst.

Encls.

cc: Kimberly McDonald
Richard Schock

CHARTER MEMBERS

- KIP ANDERSON
- C. W. BARTON
- TED H. BUTLER
- ROBERT L. and SANDRA CLARK
- TED and DIXIE ELIOPULOS
- ABDULLA FARRUKH
- DON FISCHER
- GARY FISCHER
- J. S. GARY
- CLYDE G. GOLDING
- JUDGE IAN R. GRANT
- GEORGE and SHARON HARTWIG
- GUY LANE and DIANE HUBBARD
- SHELDON and THELMA JAQUA
- MARJORIE L. KIMBROUGH
- THOMAS K. KNOX
- FRANK A. and VONNIE LANE
- KENNETH R. and BECKY McDONALD
- KIMBERLY McDONALD
and V. JOSEPH SCHMIDT
- JENS K. and KARIN NEELSEN
- WILLIAM W. ODETT
- ROBERT and ANNE POTTER
- WILLIAM and SHIRLEY PURSLEY
- JOE RICHARDS
- NORMAN ROUGH
- BRIAN and PATRICIA RUSSELL
- MICHAEL G. SCHAFER
- RICHARD and SHIRLEY SCHOCK
- JUDGE WILLIAM and INGE SEELICKE
- DR. BRIT and MARYLOU SMITH
- DR. ALBERT W. and BOBBIE THOMPSON
- SUE VISCO
- A. C. and SHIRLEY WARBACK
- WILLIAM WHEELER

37040550105

American National Bank

STRAIGHT NOTE

- Individual
- Partnership
- Corporation
- Association

Loan No. _____
 Amount \$ 8,000.00

1. For value received, on demand, or if no demand, on November 12, 1984, the undersigned jointly and severally promises to pay to American National Bank ("Bank"), at its Lancaster Office in the City of Lancaster California, or to order, ***Eight Thousand Dollars and 00/100*****

Dollars (\$ 8,000.00) with interest on the unpaid principal balance as it decreases from time to time beginning October 11, 1984 until the principal balance is fully paid, subject to a minimum interest charge of One Hundred Dollars and 00/100 Dollars (\$ 100.00), Said interest shall be

calculated on the basis of a 360 day year
 At the aggregate rate per annum of 2 % in excess of Bank's commercial loan index rate as such index rate changes from time to time. Changes in the aggregate interest rate shall become effective immediately

At the rate of _____ % per annum.

(The "commercial loan index rate" is a rate determined by the Bank at its discretion based on various factors including its costs and desired return, comparable rates of other lenders in the Bank's service area, general economic conditions and other factors. The Bank uses the index rate as a benchmark for pricing certain types of loans. Depending on the circumstances, such as the amount and term of the loan, the creditworthiness of the borrower or any guarantor, the presence and nature of collateral and other relationships between the borrower and the Bank, loans may be priced at, above or below the commercial loan index rate.)

2. Accrued interest shall be payable at maturity beginning _____

3. Principal and interest shall be payable in lawful money of the United States. Any payment of principal or interest not paid when due hereunder shall bear interest from its due date until it is paid at 5% per annum in excess of the rate otherwise applicable to the unpaid principal balance hereunder. The undersigned further promises to pay all costs of collection, including reasonable attorneys' fees, incurred in the collection of this note. The undersigned hereby waives diligence, presentment, protest and demand and notice of every kind and (to the full extent permitted by law) the right to plead any statute of limitations as a defense to any demand or action hereunder or in connection with any security herefor and hereby agrees that no failure on the part of the holder of this note to exercise any power, right or privilege hereunder, or to insist upon prompt compliance with the terms hereof, shall constitute a waiver thereof.

4. The obligations of the undersigned under this note are subject to the terms of unsecured _____ dated _____. If this is a deed of trust, it contains the following provision Should Trustor sell, convey, transfer, dispose of or further encumber said property, or any part thereof, or any interest therein, or agree so to do without the written consent of Beneficiary being first obtained, then Beneficiary shall have the right, at its option, to declare all sums secured hereby forthwith due and payable.

Executed on October 11 19 84 at Lancaster, California

Antelope Valley Political Action Committee-California

P.O. Box 4489 858 West Jackman Suite #151
Lancaster, California 93539

By: _____

[Handwritten Signature]

STATEMENT OF DESIGNATION OF COUNSEL

MUR 2001

NAME OF COUNSEL: Kimberly A. McDonald

ADDRESS: 1727 W. Ave. K, Ste. 203
Lancaster, CA 93534

TELEPHONE: (805) 945-6991

RECEIVED
GENERAL COUNSEL
JUN 10 10
P 2: 02

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.

4 June 1985
Date

Richard A. Hays, Admin. Asst.
Signature for Richard Schock

RESPONDENT'S NAME: Richard Schock

ADDRESS: P.O. Box 4489
Lancaster, CA 93539

HOME PHONE: (805)947-8063

BUSINESS PHONE: (804)945-8651

87040550128

BEFORE THE FEDERAL ELECTION COMMISSION

RECEIVED
THE FEC
SECRETARY

SENSITIVE

In the Matter of)
)
Antelope Valley Political)
Action Committee)
)
Richard Schock, Treasurer)

MUR-2001 8 P12: 32

GENERAL COUNSEL'S BRIEF

I. BACKGROUND

On May 14, 1985, the Commission found reason to believe that the Antelope Valley Political Action Committee ("AV-PAC") and Richard Schock as Treasurer, violated 11 C.F.R. § 102.5(a) by accepting an \$11,050.85 transfer from its state committee, Antelope Valley Political Action Committee - California ("State-PAC") as reimbursement for administrative expenses. On that date, the Commission also found reason to believe that AV-PAC violated 2 U.S.C. § 441b(a) by accepting a transfer from State-PAC based on a loan which may have been secured by funds from State-PAC's account which contained corporate contributions.

The Commission's findings were based on AV-PAC's amendments to its 1984 April and July Quarterly Report received by the Commission on October 19, 1984. In his cover letter which accompanied the reports, Mr. Schock informed the Commission that AV-PAC had revised its method of allocating administrative expenses with its non-federal account. The expenses, which had previously been allocated on an "alternating basis," were now to be equally divided between AV-PAC and State-PAC. Because AV-PAC had overpaid the administrative costs by \$10,424.51, the State-

87040550129

PAC reimbursed AV-PAC on October 19, 1984. The cover letter also noted that State-PAC had to obtain a loan to finance the reimbursement, because State-PAC's account contained corporate contributions which are permissible under California state law. The loan, however, was to be repaid out of individual contributions only.

A Request for Additional Information was sent to AV-PAC on November 14, 1984, advising of the prohibition on receiving funds from its non-federal account. The RFAI advised AV-PAC to transfer out the funds in question.

AV-PAC responded on November 28, 1984 and expressed regrets concerning its misunderstanding of 11 C.F.R. § 102.5. The response also included a photocopy of AV-PAC's check for an \$11,050.85 transfer-out representing funds received from the State-PAC through October 17, 1984.^{1/} AV-PAC reported the \$11,050.85 transfer-out to State-PAC on its 1984 30 Day Post General Election Report filed on November 23, 1984. On January 15, 1985, AV-PAC filed an amended 30 Day Post-General Election Report, which disclosed an \$11,050.85 transfer-in from the State-PAC on October 19, 1984.

^{1/} AV-PAC has failed to account for the \$626.34 difference between the repayment by State-PAC and AV-PAC's transfer out.

87040650130

An RFAI was sent on the amended report on February 8, 1985, notifying AV-PAC that the Commission may take further legal action concerning the receipt of funds from its non-federal account.

AV-PAC's response of February 19, 1985, reiterated information contained in earlier correspondence.

On June 4, 1985, the Commission received a response to the Commission's reason to believe findings from Diane Hays, Administrative Assistant for the Committee, in which she included a copy of American National Bank's straight note (i.e. a note with no collateral) to State-PAC for \$8,000, executed on October 11, 1984. In effect, no State-PAC funds were involved as collateral for the loan. However, because the loan was made out to "Antelope Valley Political Action Committee - California" and because there is no evidence that State-PAC endorsed over the loan to AV-PAC, it appears that the funds were deposited into State-PAC's account and commingled with State-PAC funds before the \$11,050.85 repayment was made to AV-PAC.

II. FACTUAL AND LEGAL ANALYSIS

Pursuant to 11 C.F.R. § 102.5(a), a committee which finances political activity in connection with both federal and non-federal elections shall only deposit funds subject to the prohibitions and limitations of the Act into its federal account. Further, no transfers may be made to such federal account from any other account maintained by such organization for the purpose of financing activity in connection with non-federal elections.

87040650131

AV-PAC's acceptance and deposit into its own account of \$11,050.85 from State-PAC as reimbursement for administrative expenses is in the General Counsel's view, a violation of 11 C.F.R. § 102.5.

Additionally, pursuant to 2 U.S.C. § 441b(a), a political committee is prohibited from knowingly accepting or receiving a contribution from a corporation, labor organization or national bank.

State-PAC obtained an unsecured, \$8,000 loan (to be repaid "out of individual contributions only") as part of its \$11,050.85 repayment to AV-PAC. The loan, made out to "Antelope Valley Political Action Committee - California" was apparently deposited into State-PAC's account and commingled with existing funds before payment was made to AV-PAC. Further, because State-PAC has failed to provide documentation to account for the \$3,050.85 difference, it appears that the entire repayment was derived from State-PAC's account.

AV-PAC's acceptance of a transfer from State-PAC, whose account contained corporate contributions in accordance with California law is, in the General Counsel's view, a violation of 2 U.S.C. § 441b(a).^{2/}

III. GENERAL COUNSEL'S RECOMMENDATIONS

It is the recommendation of the Office of General Counsel that the Commission find probable cause to believe that the

^{2/} Thus, the fact that the loan was unsecured does not obviate the 2 U.S.C. § 441b(a) violation.

87040550132

Antelope Valley Political Action Committee and Richard Schock, as
treasurer, violated 2 U.S.C. § 441b(a) and 11 C.F.R. § 102.5

12/24/85
Date

151
Charles N. Steele
General Counsel

SG #1

87040650133

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

December 24, 1985

Richard Schock, Treasurer
Antelope Valley Political Action Committee
P.O. Box 4489
Lancaster, California 93539-4489

RE: MUR 2001
Antelope Valley Political Action
Committee, Richard Schock,
Treasurer

Dear Mr. Schock:

Based on information ascertained in the normal course of carrying out its supervisory responsibilities, the Federal Election Commission, on May 14, 1985, found reason to believe that the Antelope Valley Political Action Committee and you, as treasurer, had violated 2 U.S.C. § 441b(a) and 11 C.F.R. § 102.5 and instituted an investigation in this matter.

After considering all the evidence available to the Commission, the Office of the General Counsel is prepared to recommend that the Commission find probable cause to believe that a violation has occurred.

Submitted for your review is a brief stating the position of the General Counsel on the legal and factual issues of the case. Within fifteen days of your receipt of this notice, you may file with the Secretary of the Commission a brief (10 copies if possible) stating your position on the issues and replying to the brief of the General Counsel. (Three copies of such brief should also be forwarded to the Office of General Counsel, if possible.) The General Counsel's brief and any brief which you may submit will be considered by the Commission before proceeding to a vote of probable cause to believe a violation has occurred.

If you are unable to file a responsive brief within 15 days, you may submit a written request to the Commission for an extension of time in which to file a brief. The Commission will not grant any extensions beyond 20 days.

87040550134

A finding of probable cause to believe requires that the Office of General Counsel attempt for a period of not less than thirty, but not more than ninety, days to settle this matter through a conciliation agreement.

Should you have any questions, please contact Shelley Garr, the staff member assigned to handle this matter, at (202) 523-4143.

Sincerely,

Charles N. Steele
General Counsel

Enclosure
Brief

SG #1

87040650135

87040550136

ATTACHMENT(S) REMOVED FROM THIS POSITION
IN THE FILE. SEE DOCUMENT NO(S). 6.

Antelope Valley Political Action Committee

POST OFFICE BOX 4489 • LANCASTER, CALIFORNIA 93539-4489 • (805) 945-8651

RECEIVED AT THE FEC
COC#9458

16 JAN 15 12:16

8 January 1986

DIRECTORS

- KENNETH R. McDONALD, Chairman
(805) 948-4747
- JENS K. NEELSEN, Vice Chairman
(805) 945-1747
- RICHARD SCHOCK, Treasurer (Federal)
(805) 273-3535
- C. W. BARTON, Treasurer (State)
(805) 947-7000
- ROBERT L. CLARK, Secretary
(805) 947-3144
- PATRICIA RUSSELL
(805) 947-4166
- SUE VISCO
(805) 273-3527
- TED ELIOPULOS
(805) 948-8444
- SHIRLEY PURSLEY
(805) 948-4737
942-9934

Federal Election Commission
Washington D.C. 20463

Attn: Shelley Garr

RE: MUR 2001

Dear Ms. Garr:

Based on our phone conversation of this date, this letter will serve as a request for an extension of time in order to file a responsive brief pertaining to MUR 2001. General Counsel's Brief dated 24 December 1985 was not received in this office until 8 January 1986.

CHARTER MEMBERS

- KIP ANDERSON
- C. W. BARTON
- TED H. BUTLER
- ROBERT L. and SANDRA CLARK
- TED and DIXIE ELIOPULOS
- ABDULLA FARRUKH
- DON FISCHER
- GARY FISCHER
- J. S. GARY
- CLYDE G. GOLDING
- JUDGE IAN R. GRANT
- GEORGE and SHARON HARTWIG
- GUY LANE and DIANE HUBBARD
- SHELDON and THELMA JAQUA
- MARJORIE L. KIMBROUGH
- THOMAS K. KNOX
- FRANK A. and VONNIE LANE
- KENNETH R. and BECKY McDONALD
- KIMBERLY McDONALD
and V. JOSEPH SCHMIDT
- JENS K. and KARIN NEELSEN
- WILLIAM W. ODETT
- ROBERT and ANNE POTTER
- WILLIAM and SHIRLEY PURSLEY
- JOE RICHARDS
- NORMAN ROUGH
- BRIAN and PATRICIA RUSSELL
- MICHAEL G. SCHAFER
- RICHARD and SHIRLEY SCHOCK
- JUDGE WILLIAM and INGE SEELICKE
- DR. BRIT and MARYLOU SMITH
- DR. ALBERT W. and BOBBIE THOMPSON
- SUE VISCO
- A. C. and SHIRLEY WARNACK
- WILLIAM WHEELER

Sincerely,

Dianne A. Hays
Dianne A. Hays

Administrative Assistant

8704050137

16 JAN 15 P 3: 27

RECEIVED
GENERAL COUNSEL

Antelope Valley Political Action Committee

POST OFFICE BOX 4489 • LANCASTER, CALIFORNIA 93539-4489 • (805) 945-8651

RECEIVED THE FEC
GCE#9492
JAN 21 10:10

10 January 1985

66 JAN 21 P 1:38

RECEIVED
GENERAL COUNCIL

DIRECTORS

- KENNETH R. McDONALD, Chairman
(805) 948-4747
- JENS K. NEELSEN, Vice Chairman
(805) 945-1747
- RICHARD SCHOCK, Treasurer (Federal)
(805) 273-3535
- C. W. BARTON, Treasurer (State)
(805) 947-7000
- ROBERT L. CLARK, Secretary
(805) 947-3144
- PATRICIA RUSSELL
(805) 947-4166
- SUE VISCO
(805) 273-3527
- TED ELIOPULOS
(805) 948-8444
- SHIRLEY PURSLEY
(805) 948-4737
942-9934

Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20643

Attn: Shelley Garr

RE: MUR 2001

Dear Ms. Garr:

We hereby designate Kimberly A. McDonald as our counsel in the above referenced matter.

Ms. McDonald may be contacted at (805)945-6991
Her mailing address is 1727 West Avenue K, Suite 203, Lancaster, CA 93534

Sincerely,

Richard Schock
Richard Schock
Treasurer

RS:dah

CHARTER MEMBERS

- KIP ANDERSON
- C. W. BARTON
- TED H. BUTLER
- ROBERT L. and SANDRA CLARK
- TED and DIXIE ELIOPULOS
- ABDULLA FARRUKH
- DON FISCHER
- GARY FISCHER
- J. S. GARY
- CLYDE G. GOLDING
- JUDGE IAN R. GRANT
- GEORGE and SHARON HARTWIG
- GUY LANE and DIANE HUBBARD
- SHELDON and THELMA JAQUA
- MARJORIE L. KIMBROUGH
- THOMAS K. KNOX
- FRANK A. and VONNIE LANE
- KENNETH R. and BECKY McDONALD
- KIMBERLY McDONALD
and V. JOSEPH SCHMIDT
- JENS K. and KARIN NEELSEN
- WILLIAM W. ODETT
- ROBERT and ANNE POTTER
- WILLIAM and SHIRLEY PURSLEY
- JOE RICHARDS
- NORMAN ROUGH
- BRIAN and PATRICIA RUSSELL
- MICHAEL G. SCHAFER
- RICHARD and SHIRLEY SCHOCK
- JUDGE WILLIAM and INGE SEELICKE
- DR. BRIT and MARYLOU SMITH
- DR. ALBERT W. and BOBBIE THOMPSON
- SUE VISCO
- A. C. and SHIRLEY WANNACK
- WILLIAM WHEELER

87040550133

BEFORE THE FEDERAL ELECTION COMMISSION

RECEIVED
OF THE SEC
COMMISSION SECRETARY

In the Matter of _____)
Antelope Valley Political)
Action Committee)
Richard Schock, Treasurer)

MUR 2001 MAR 25 A 9: 34

SENSITIVE

GENERAL COUNSEL'S REPORT

EXECUTIVE SESSION

APR 1 1986

I. BACKGROUND

On May 14, 1985, the Commission found reason to believe that the Antelope Valley Political Action Committee ("AV-PAC") and Richard Schock as Treasurer, violated 11 C.F.R. § 102.5(a) by accepting an \$11,050.85 transfer from its state committee, Antelope Valley Political Action Committee - California ("State-PAC") as reimbursement for administrative expenses. On that date, the Commission also found reason to believe that AV-PAC violated 2 U.S.C. § 441b(a) by accepting a transfer from State-PAC based on a loan which may have been secured by funds from State-PAC's account which contained corporate contributions.

The Commission's findings were based on AV-PAC's amendments to its 1984 April and July Quarterly Report received by the Commission on October 19, 1984. In his cover letter which accompanied the reports, Mr. Schock informed the Commission that AV-PAC had revised its method of allocating administrative expenses with its non-federal account. The expenses, which had previously been allocated on an "alternating basis," were now to be equally divided between AV-PAC and State-PAC. Because AV-PAC had overpaid the administrative costs by \$10,424.51, the State-

87040350139

PAC reimbursed AV-PAC on October 19, 1984. The cover letter also noted that State-PAC had to obtain a loan to finance the reimbursement, because State-PAC's account contained corporate contributions which are permissible under California state law. The loan, however, was to be repaid out of individual contributions only.

A Request for Additional Information was sent to AV-PAC on November 14, 1984, advising of the prohibition on receiving funds from its non-federal account. The RFAI advised AV-PAC to transfer out the funds in question.

AV-PAC responded on November 28, 1984 and expressed regrets concerning its misunderstanding of 11 C.F.R. § 102.5. The response also included a photocopy of AV-PAC's check for an \$11,050.85 transfer-out representing funds received from the State-PAC through October 17, 1984.^{1/} AV-PAC reported the \$11,050.85 transfer-out to State-PAC on its 1984 30 Day Post General Election Report filed on November 23, 1984. On January 15, 1985, AV-PAC filed an amended 30 Day Post-General Election Report, which disclosed an \$11,050.85 transfer-in from the State-PAC on October 19, 1984.

^{1/} AV-PAC has failed to account for the \$626.34 difference between the repayment by State-PAC and AV-PAC's transfer out.

87040650140

An RFAI was sent on the amended report on February 8, 1985, notifying AV-PAC that the Commission may take further legal action concerning the receipt of funds from its non-federal account.

AV-PAC's response of February 19, 1985, reiterated information contained in earlier correspondence.

On June 4, 1985, the Commission received a response to the Commission's reason to believe findings from Diane Hays, Administrative Assistant for the Committee, in which she included a copy of American National Bank's straight note (i.e. a note with no collateral) to State-PAC for \$8,000, executed on October 11, 1984. In effect, no State-PAC funds were involved as collateral for the loan. However, because the loan was made out to "Antelope Valley Political Action Committee - California" and because there is no evidence that State-PAC endorsed over the loan to AV-PAC, it appears that the funds were deposited into State-PAC's account and commingled with State-PAC funds before the \$11,050.85 repayment was made to AV-PAC. Further, because State-PAC has failed to provide documentation to account for the \$3,050.85 difference between the transfer and the loan, it appears that the remainder came directly from State-PAC's existing account.

On December 24, 1985, the Office of General Counsel sent AV-PAC a copy of the General Counsel's Brief recommending probable cause to believe. On January 8, 1986, this Office received a

87040650141

telephone call from Ms. Hays, advising that AV-PAC had just received the Commission's correspondence and that AV-PAC would respond within 15 days. Her call was followed by a letter confirming the conversation and a letter designating counsel. As of this date, the Commission has received no further correspondence.

II. LEGAL ANALYSIS

The legal analysis remains the same as that of the General Counsel's Brief of December 24, 1985.

III. DISCUSSION OF CONCILIATION AND CIVIL PENALTY

IV. RECOMMENDATION

The Office of General Counsel recommends that the Commission:

- 1) Find probable cause to believe that the Antelope Valley Political Action Committee and Richard Schock, as treasurer, violated 11 C.F.R. § 102.5(a) and 2 U.S.C. § 441b(a).

87040650142

2) Approve and send the attached letter and conciliation agreement.

24 March 1946
Date

Charles N. Steele
General Counsel

Attachments

1. Proposed conciliation agreement
2. Proposed letter

87040550143

87040650144

ATTACHMENT(S) REMOVED FROM THIS POSITION
IN THE FILE. SEE DOCUMENT NO(S). 13.

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM

TO: Office of the Commission Secretary
FROM: Office of General Counsel *RA*
DATE: March 25, 1986
SUBJECT: MUR 2001 - General Counsel's Report

The attached is submitted as an Agenda document
for the Commission Meeting of April 1, 1986
Open Session _____
Closed Session XX

CIRCULATIONS		DISTRIBUTION	
48 Hour Tally Vote	[]	Compliance	[X]
Sensitive	[]	Audit Matters	[]
Non-Sensitive	[]	Litigation	[]
24 Hour No Objection	[]	Closed MUR Letters	[]
Sensitive	[]	Status Sheets	[]
Non-Sensitive	[]	Advisory Opinions	[]
Information	[]	Other (see distribution below)	[]
Sensitive	[]		
Non-Sensitive	[]		
Other	[X]		

SENSITIVE - CIRCULATE ON

BLUE PAPER on Agenda 4-1-86

87040350145

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Antelope Valley Political) MUR 2001
Action Committee)
Richard Schock, Treasurer)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of April 1, 1986, do hereby certify that the Commission decided by a vote of 5-1 to take the following actions in MUR 2001:

1. Find probable cause to believe that the Antelope Valley Political Action Committee and Richard Schock, as treasurer, violated 11 C.F.R. § 102.5(a) and 2 U.S.C. § 441b(a).
2. Approve and send the letter and conciliation agreement attached to the General Counsel's report dated March 24, 1986.

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

Attest:

4-2-86

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

87040550146

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

April 7, 1986

Kimberly A. McDonald
1727 W. Avenue, K
Suite 203
Lancaster, California 93534

RE: MUR 2001
Antelope Valley Political
Action Committee
Richard Schock, Treasurer

Dear Ms. McDonald:

On April 1, 1986, the Commission determined that there is probable cause to believe that your clients, Antelope Valley Political Action Committee and Richard Schock, as treasurer, committed a violation of 2 U.S.C. § 441b(a), a provision of the Federal Election Campaign Act of 1971, as amended, by accepting a transfer from Antelope Valley Political Action Committee -- California, which contained corporate contributions and 11 C.F.R. § 102.5 by accepting and depositing into its own account funds from Antelope Valley Political Action Committee -- California.

The Commission has a duty to attempt to correct such violations for a period of thirty to ninety days by informal methods of conference, conciliation and persuasion, and by entering into a conciliation agreement. If we are unable to reach an agreement during that period, the Commission may institute civil suit in United States District Court and seek payment of a civil penalty.

We enclose a conciliation agreement that this office is prepared to recommend to the Commission in settlement of this matter. If you agree with the provisions of the enclosed agreement, please sign and return it along with the civil penalty to the Commission within ten days. I will then recommend that the Commission approve the agreement. Please make your check for the civil penalty payable to the U.S. Treasurer.

87040350147

Letter to Kimberly McDonald
Page Two

If you have any questions or suggestions for changes in the enclosed conciliation agreement, please contact Shelley Garr, the staff member assigned to this matter, at (202) 376-8200.

Sincerely,

Charles N. Steele
General Counsel

Enclosure
Conciliation Agreement

87040650148

BEFORE THE FEDERAL ELECTION COMMISSION

SECRETARY

In the Matter of
Antelope Valley Political
Action Committee
Richard Schock, Treasurer

)
)
)
)
)
)
)

MUR 2001 06 JUN 23 P 4: 46

SENSITIVE

COMPREHENSIVE INVESTIGATIVE REPORT #1

On April 7, 1986, the Commission notified the Antelope Valley Political Action Committee and Richard Schock, as treasurer ("AV-PAC") that it had found probable cause to believe that the Committee had violated 11 C.F.R. § 102.5 and 2 U.S.C. § 441b(a). A copy of the Commission's conciliation agreement was enclosed.

On May 1, 1986, the Commission received AV-PAC's response to the notification and conciliation agreement. This Office has been in contact with counsel for AV-PAC and is currently reviewing AV-PAC's proposed changes in the conciliation agreement. This Office will prepare a report to the Commission on its completion.

Charles N. Steele
General Counsel

June 23, 1986
Date

BY: Lawrence M. Noble
Lawrence M. Noble
Deputy General Counsel

87040550149

FEDERAL ELECTION COMMISSION
 WASHINGTON, D.C. 20463

MEMORANDUM

TO: Office of the Commission Secretary
 FROM: Office of General Counsel *pd*
 DATE: June 23, 1986
 SUBJECT: MUR 2001 - Comprehensive Investigative Rpt. #1

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

CIRCULATIONS

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

Other []

DISTRIBUTION

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

87040650150

SENSITIVE

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)	
)	
Antelope Valley Political)	MUR 2001
Action Committee)	
Richard Schock, Treasurer)	

11/1/86

GENERAL COUNSEL'S REPORT

On April 1, 1986, the Commission found probable cause to believe that the Antelope Valley Political Action Committee ("AV-PAC") and Richard Schock, as treasurer, violated 11 C.F.R. § 102.5(a) by accepting an \$11,050.85 transfer from its state committee, Antelope Valley Political Action Committee--California ("State-PAC") as reimbursement for administrative expenses. On that date, the Commission also found probable cause to believe that AV-PAC violated 2 U.S.C. § 441b(a) by accepting a transfer from State-PAC based on a loan which may have been secured by funds from State-PAC's account which contained corporate contributions.

The Commission's findings were based on AV-PAC's amendments to its 1984 April and July Quarterly Report received by the Commission on October 19, 1984. In his cover letter which accompanied the reports, Mr. Schock informed the Commission that AV-PAC had revised its method of allocating administrative expenses with its non-federal account. The expenses, which had previously been allocated on an "alternating basis," were now to

87040650151

be equally divided between AV-PAC and State-PAC. Because AV-PAC had overpaid the administrative costs by \$10,424.51, the State-PAC reimbursed AV-PAC on October 19, 1984. The cover letter also noted that State-PAC had to obtain a loan to finance the reimbursement, because State-PAC's account contained corporate contributions which are permissible under California state law. The loan, however, was to be repaid out of individual contributions only.^{1/}

An RFAI sent to AV-PAC on November 14, 1984, advised of the prohibition on receiving funds from a non-federal account. The RFAI advised AV-PAC to transfer out the funds in question.

AV-PAC responded on November 28, 1984 and expressed regrets concerning its misunderstanding of 11 C.F.R. § 102.5 and included in its response, a photocopy of AV-PAC's check for an \$11,050.85 transfer-out representing funds received from the State-PAC through October 17, 1984, pursuant to Commission direction.^{2/}

^{1/} The loan constituted an \$8,000 straight note (i.e., a note with no collateral) from American National Bank made out to "Antelope Valley Political Action Committee - California" and was executed on October 8, 1984. Because there is no evidence that State-PAC endorsed the loan over to AV-PAC, it appears that the funds were deposited into State-PAC's account and commingled with State-PAC funds before the \$11,050.85 repayment was made to AV-PAC. The \$3,050.85 difference came directly from State-PAC's existing account.

^{2/} AV-PAC failed to account for the \$626.34 difference between the repayment by State-PAC and AV-PAC's transfer out.

87040650152

87040650153

87040550154

RECOMMENDATION

The Office of General Counsel recommends that the Commission:

1. Reject AV-PAC's proposed counter conciliation offer;
2. Approve and send the attached counter conciliation agreement; and
3. Approve and send the attached letter.

Charles N. Steele
General Counsel

Date

1/9/87

BY:

Lawrence M. Noble
Deputy General Counsel

Attachments

1. Response and counter conciliation proposal (AV-PAC)
2. AV-PAC's documentation
3. Proposed counter conciliation agreement and letter

87040650155

FEDERAL ELECTION COMMISSION
WASHINGTON, D. C. 20463

MEMORANDUM

TO: Office of the Commission Secretary
FROM: Office of General Counsel *rd*
DATE: January 13, 1987
SUBJECT: MUR 2001 - General Counsel's Rpt.

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

CIRCULATIONS

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

DISTRIBUTION

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

87040550156

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES N. STEELE
GENERAL COUNSEL
FROM: MARJORIE W. EMMONS / JOSHUA MCFADDEN *JM*
DATE: JANUARY 15, 1987
SUBJECT: OBJECTIONS TO MUR 2001 - GENERAL COUNSEL'S REPORT
SIGNED JANUARY 9, 1987

The above-captioned document was circulated to the Commission on Tuesday, January 13, 1987 at 4:00.

Objections have been received from the Commissioners as indicated by the name(s) checked:

Commissioner Aikens	_____
Commissioner Elliott	_____
Commissioner Josefiak	_____
Commissioner McDonald	_____ x
Commissioner McGarry	_____
Commissioner Thomas	_____ X

This matter will be placed on the Executive Session agenda for January 27, 1987.

87040650157

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Antelope Valley Political) MUR 2001
Action Committee)
Richard Schock, Treasurer)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of January 29, 1987, do hereby certify that the Commission decided by a vote of 4-2 to take the following actions in MUR 2001:

1. Reject AV-PAC's proposed counter conciliation offer.
2. Approve and send the counter conciliation agreement recommended by the FEC General Counsel in the report dated January 9, 1987.
3. Approve and send the letter attached to the General Counsel's report dated January 9, 1987.

Commissioners Aikens, Elliott, Josefiak, and McGarry voted affirmatively for the decision; Commissioners McDonald and Thomas dissented.

Attest:

Jan. 30, 1987

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

87040650158

GCC# 2713
RECEIVED AT THE FEC

87 FEB 17 11:17
TELEPHONE
(805) 945-6991

LAW OFFICES OF
KIMBERLY A. McDONALD
1727 WEST AVENUE K, SUITE 203
LANCASTER, CA 93534

KIMBERLY A. McDONALD
BARBARA CURTIS DAVIS
*ALSO ADMITTED IN FLORIDA

February 13, 1987

87 FEB 17 11:45
RECEIVED
OFFICE OF THE
GENERAL COUNSEL

Shelley Garr
General Council
Federal Election Commission
Washington, D.C. 20463

Subject: MUR 2001
Antelope Valley PAC
Richard Schock, Treasurer

Dear Ms. Garr:

Enclosed herewith is the signed conciliation agreement
incorporating the new changes.

Thank you for your courtesy and assistance in this matter.

Very truly yours,

LAW OFFICE OF KIMBERLY A. McDONALD

Kimberly A. McDonald

KAM:js
Enclosure

87040650159

QCC#2769
RECEIVED AT THE F

Antelope Valley Political Action Committee

POST OFFICE BOX 4489 • LANCASTER, CALIFORNIA 93539-4489 • (805) 945-8651

18 February 1987

DIRECTORS

- KENNETH R. McDONALD, Chairman
(805) 948-4747
- JENS K. NEELSEN, Co-Chairman
(805) 948-0961
- TED ELIOPULOS, Co-Chairman
(805) 948-8444
- RICHARD SCHOCK, Secy./Treas. (Federal)
(805) 273-3535
- PATRICIA RUSSELL, Secy./Treas. (State)
(805) 947-4166
- ROBERT L. CLARK
(805) 947-3144
- RUSS BATEMAN
(805) 948-9609
- GEORGE LANE
(805) 942-0435
- V. JOSEPH SCHMIDT
(805) 947-7000

Federal Election Commission
Washington D.C. 20463

Attn: Lawrence M. Noble
Deputy General Counsel

Re: MUR 2001
Antelope Valley PAC
Richard Schock, Treas.

Dear Mr. Noble:

Enclosed please find check in the amount of fifteen hundred dollars (\$1500.00) as payment of the civil penalty assessed pursuant to the above referenced MUR.

The signed conciliation agreement was forwarded to you under separate cover by our attorney, Kimberly McDonald.

Sincerely,
Dianne A. Hays
Dianne A. Hays
Admin. Asst.

encl.

RECEIVED
OFFICE OF THE
GENERAL COUNSEL
17 FEB 25 AID: 27

CHARTER MEMBERS

- KIP ANDERSON
- C. W. BARTON
- TED H. BUTLER
- ROBERT L. and SANDRA CLARK
- TED and DIXIE ELIOPULOS
- ABDULLA FARRUKH
- DON FISCHER
- GARY FISCHER
- J. S. GARY
- CLYDE G. GOLDING
- JUDGE IAN R. and GAY GRANT
- GEORGE and SHARON HARTWIG
- GUY LANE and DIANE HUBBARD
- SHELDON and THELMA JAQUA
- MARJORIE L. KIMBROUGH-WHITE
- THOMAS K. KNOX
- FRANK A. and VONNIE LANE
- KENNETH R. and BECKY McDONALD
- KIMBERLY McDONALD
and V. JOSEPH SCHMIDT
- JENS K. and KARIN NEELSEN
- WILLIAM W. ODETT
- ROBERT and ANNE POTTER
- WILLIAM and SHIRLEY PURSLEY
- JOE RICHARDS
- NORMAN ROUGH
- BRIAN and PATRICIA RUSSELL
- MICHAEL G. SCHAFFER
- RICHARD and SHIRLEY SCHOCK
- JUDGE WILLIAM and INGE SEELICKE
- DR. BRIT and MARYLOU SMITH
- DR. ALBERT W. and BOBBIE THOMPSON
- SUE VISCO
- A. C. WARNACK
- WILLIAM WHEELER

1985 CHARTER MEMBERS

- RUSS and SANDRA BATEMAN
- GEORGE and CHARLENE LANE

37040650160

BEFORE THE FEDERAL ELECTION COMMISSION

SENSITIVE

In the Matter of
Antelope Valley Political
Action Committee
Richard Schock, Treasurer

)
)
) MUR 2001
)
)
)

97 FEB 26 11:27

SECRETARY

GENERAL COUNSEL'S REPORT

I. BACKGROUND

Attached is a conciliation agreement which has been signed by Richard Schock, Treasurer of the Antelope Valley Political Action Committee.

The attached agreement contains no changes from the agreement approved by the Commission on January 27, 1987.

II. RECOMMENDATION

The Office of General Counsel recommends that the Commission:

- 1) Accept the conciliation agreement with the Antelope Valley Political Action Committee and Richard Schock, as Treasurer, in settlement of this matter; and
- 2) Close the file.

Charles N. Steele
General Counsel

2/26/87
Date

BY:

Lawrence M. Noble
Deputy General Counsel

- Attachments
- 1. Conciliation agreement
 - 2. Proposed letter

87040550161

87040550162

ATTACHMENT(S) REMOVED FROM THIS POSITION
IN THE FILE. SEE DOCUMENT NO(S). 25/26.

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

MEMORANDUM

TO: Office of the Commission Secretary

FROM: Office of General Counsel *CAH*

DATE: February 26, 1987

SUBJECT: MUR 2001 - General Counsel's Report

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

CIRCULATIONS

48 Hour Tally Vote [X]
 Sensitive [X]
 Non-Sensitive []

24 Hour No Objection []
 Sensitive []
 Non-Sensitive []

Information []
 Sensitive []
 Non-Sensitive []

Other []

DISTRIBUTION

Compliance [X]

Audit Matters []

Litigation []

Closed MUR Letters []

Status Sheets []

Advisory Opinions []

Other (see distribution below) []

87040550163

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)	
)	
Antelope Valley Political)	MUR 2001
Action Committee)	
Richard Schock, Treasurer)	

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on March 3, 1987, the Commission decided by a vote of 5-0 to take the following actions in MUR 2001:

1. Accept the conciliation agreement with the Antelope Valley Political Action Committee and Richard Schock, as Treasurer, in settlement of this matter, as recommended in the General Counsel's Report signed February 26, 1987.
2. Close the file.

Commissioners Aikens, Elliott, McDonald, McGarry, and Thomas voted affirmatively for the decision; Commissioner Josefiak did not cast a vote.

Attest:

3-3-87

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

Received in the Office of Commission Secretary:	Thurs.,	2-26-87,	4:27
Circulated on 48 hour tally basis:	Fri.,	2-27-87,	2:00
Deadline for vote:	Tues.,	3-03-87,	4:00

87040550164

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)	
)	
Antelope Valley Political)	MUR 2001
Action Committee)	
Richard Schock, Treasurer)	

CONCILIATION AGREEMENT

This matter was initiated by the Federal Election Commission (hereinafter "the Commission"), pursuant to information ascertained in the normal course of carrying out its supervisory responsibilities. The Commission found probable cause to believe that the Antelope Valley Political Action Committee ("AV-PAC") and Richard Schock, as treasurer, ("Respondents") violated 2 U.S.C. § 441b(a) and 11 C.F.R. § 102.5.

NOW, THEREFORE, the Commission and Respondents, having duly entered into conciliation pursuant to 2 U.S.C. § 437g(a)(4)(i) do hereby agree as follows:

I. The Commission has jurisdiction over the Respondents, and the subject matter of this proceeding.

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

III. Respondents enter voluntarily into this agreement with the Commission.

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

1. Respondent Antelope Valley Political Action Committee ("AV-PAC") is a political committee registered with the Federal Election Commission.

2. Richard Schock is treasurer of the Antelope Valley Political Action Committee.

97040550165

3. Antelope Valley Political Action Committee--California ("State-PAC") is the State account of AV-PAC.

4. AV-PAC and State-PAC reassessed the allocation of expenses between the two PAC's and determined that the federal AV-PAC had been charged with too much of the joint expenses. It was determined that those joint expenses should be equally split and that the State-PAC should make a refund in the amount of the over-payment by AV-PAC. AV-PAC contends that AV-PAC's intention was to fully comply with the federal election campaign rules on allocating costs. Thus AV-PAC filed an amended 1984 April and July Quarterly Reports on October 19, 1984. The reports list an \$11,050.85 transfer from State-PAC on October 19, 1984.

5. State-PAC obtained an \$8,000 loan, made out to "Antelope Valley Political Action Committee--California", to finance, in part, the \$11,050.85 transfer to AV-PAC. AV-PAC contends that the balance of \$3,050.85 came from the individual (non-corporate) contributions in the State-PAC account.

6. State-PAC's account contains corporate contributions which are permissible under California State law.

7. On November 22, 1984, AV-PAC transferred out \$11,050.85 to State-PAC. The transfer was reported on AV-PAC's 1984 30 Day Post General Report, filed on November 23, 1984.

8. On January 15, 1985, AV-PAC filed an amended 30 Day-Post General Report which disclosed an \$11,050.85 transfer-in from State-PAC on October 19, 1984.

37040550159

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

plm

March 6, 1987

Kimberly A. McDonald
1727 West Avenue K, Suite 203
Lancaster, California 93534

RE: MUR 2001
Antelope Valley Political
Action Committee
Richard Schock, Treasurer

Dear Ms. McDonald:

On March 3, 1987, the Commission accepted the conciliation agreement signed by Richard Schock, Treasurer of the Antelope Valley Political Action Committee in settlement of a violation of 2 U.S.C. § 441b(a), a provision of the Federal Election Campaign Act of 1971, as amended and 11 C.F.R. § 102.5. 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: Lawrence M. Noble
Deputy General Counsel

Enclosure
Conciliation Agreement

87040550157

V. Pursuant to 11 C.F.R. § 102.5(a), a committee which finances political activity in connection with both federal and non-federal elections shall only deposit funds subject to the prohibitions and limitations of the Act into its federal account. Further, no transfers may be made to such federal account from any other account maintained by such organization for the purpose of financing activity in connection with non-federal elections.

VI. Pursuant to 2 U.S.C. § 441b(a), a political committee is prohibited from knowingly accepting or receiving a contribution from a corporation, labor organization or national bank.

VII. AV-PAC's acceptance and deposit into its own account of \$11,050.85 from State-PAC as reimbursement for administrative expenses is a violation of 11 C.F.R. § 102.5.

VIII. AV-PAC's acceptance of a transfer from State-PAC, whose account contained corporate contributions in accordance with California law, is a violation of 2 U.S.C. § 441b(a).

IX. Respondents contend these violations were not knowing and willful.

X. The Commission and the Respondents agree that Respondents will pay a civil penalty to the Federal Election Commission in the amount of One Thousand Five Hundred Dollars (\$1,500), pursuant to 2 U.S.C. § 437g(a)(5)(A).

XI. 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 its

8704050168

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.

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

XIII. Respondents 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.

XIV. 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:

Lawrence M. Noble
Deputy General Counsel

3/6/87
Date

FOR THE RESPONDENTS:

Richard Schock, Treasurer

2/8/87
Date

87040550169

FEDERAL ELECTION COMMISSION
WASHINGTON D C 20463

THIS IS THE END OF MUR # 2001

DATE FILMED 6/19/87 CAMERA NO. 2

CAMERAMAN AS

87040650170

1