

8 OCT 1976

Mr. Ronald L. Drake
One Perimeter Way, N.W.
Atlanta, Ga. 30339

Re: MUR 214A (76)

Dear Mr. Drake:

On October 5, 1976, the Commission voted to terminate its inquiry into alleged violations of 2 U.S.C. §§435(b) and 441d. The Commission determined that there was no reason to believe a violation of the Federal Election Campaign Act of 1971, as amended, had either been substantially or willfully committed and that voluntary compliance has been achieved. Accordingly, the Commission intends to close its file in this matter.

A copy of the Commission's determination and the General Counsel's Report is enclosed for your information. If you have any questions, please contact Gloria R. Sulton (telephone no. 202/382-4041), the attorney assigned to this matter.

Sincerely yours,

Signed: John G. Murphy, Jr.
John G. Murphy, Jr.
General Counsel

Enclosures

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

7700022691

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of
Ronald L. Drake

)
)
)

MUR 214A (76)

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, do hereby certify that on October 5, 1976, the Commission determined by a vote of 5-0 that there was no reason to believe that a violation of the Federal Election Campaign Act of 1971, as amended, had been committed in the above-captioned matter. Voting that there was no reason to believe were Commissioners Aikens, Harris, Springer, Staebler, and Thomson. Commissioner Tiernan was not present.

Accordingly, the file in this matter has now been closed.

Marjorie W. Emmons

Marjorie W. Emmons
Secretary to the Commission

FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL

770400:2691

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 214A(76)
Ronald L. Drake)

GENERAL COUNSEL'S REPORT

I. Allegations

Complaint, filed by Charles W. Williams. Jr., alleges that certain communication (newspaper ads, direct mailings and flyers) advocating the election of respondent failed to include proper notice a required by 2 U.S.C. §441d. Further examination revealed that as solicitation letter on the "Drake for Congress" letterhead failed to include the 435(b) notice.

II. Evidence

A preliminary inquiry letter was sent to respondent with a copy of the complaint and enclosures thereto. Respondent in answer to the complaint informs the Commission that two of the ads were placed without his knowledge or that of his committee (see Exhibits A and B attached); Further, he states that the ad in the Independent Sentinel was placed by his authorized committee and did contain

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

77040022693

disclaimer language at the time of submission to the newspaper but the disclaimer was not printed by the newspaper (See Exhibit C attached). The letter dated May 12, 1976 did not contain the 435(b) notice; however, the committee has placed a disclaimer and 435(b) notice on subsequently printed matter (Exhibit D attached).

III. Analysis and Recommendation

In view of the explanations offered by respondent and remedial efforts to comply with the provisions of the Act, it is recommended that the complaint be dismissed.

IV. Conclusion

Close file. Send attached letters.

John G. Murphy, Jr.
General Counsel

DATE:

September 27, 1976

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

770400:2691

FEDERAL ELECTION COMMISSION

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

September 24, 1976

Mr. Charles W. Williams, Jr.
437 Armour Circle, N.E.
Atlanta, GA 30324

Re: MUR 214B (76)

Dear Mr. Williams:

On September 21, 1976, the Commission voted to terminate its inquiry into the alleged violations of 2 U.S.C. §§435(b) and 441d against Ken Butterworth. The Commission determined that there was no reason to believe the Federal Election Campaign Act of 1971, as amended, had been either substantially or willfully violated and that voluntary compliance had been achieved. Accordingly, the Commission intends to close its file in this matter.

A copy of the Commission's determination and the General Counsel's Report is enclosed for your information.

Sincerely yours,

John G. Murphy, Jr.
General Counsel

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Enclosures

770 007 269

24 SEP 1976

Mr. C. Samuel Rael, Esq.
3340 Peachtree Rd., N. E.
Suite 2515
Atlanta, Ga. 30326

Re: MUR 214B (76)

Dear Mr. Rael:

On September 21, 1976, the Commission voted to terminate its inquiry into alleged violations of 2 U.S.C. §§435(b) and 441d. The Commission determined that there was no reason to believe that the Federal Election Campaign Act of 1971, as amended, had been either substantially or willfully violated and that voluntary compliance had been achieved. Accordingly, the Commission intends to close its file in this matter.

A copy of the Commission's determination and the General Counsel's Report is enclosed for your information. If you have any questions, please contact Gloria Sulton (telephone no. 202/382-4041), the attorney assigned to this matter.

Sincerely yours,

Signed: John G. Murphy, Jr.

John G. Murphy, Jr.
General Counsel

Enclosures

GSulton:mpc:9/23/76

cc: MUR 214B File
GS
Chron

FEDERAL ELECTION COMMISSION
OFFICIAL FILE GCF/
OFFICE OF GENERAL COUNSEL

77040022695

R.S.

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Ken Butterworth)

MUR 214B (76)

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, do hereby certify that on September 21, 1976, the Commission determined by a vote of 5-0 that there was no reason to believe that a violation of the Federal Election Campaign Act of 1971, as amended, had been committed in the above-captioned matter. Voting that there was no reason to believe were Commissioners Aikens, Harris, Staebler, Thomson and Tiernan. Commissioner Springer was not present. Accordingly, the file in this matter has now been closed.

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

FEDERAL ELECTION COMMISSION
OFFICIAL FILE 6/27
OFFICE OF GENERAL COUNSEL

770400:2607

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 214B (76)
Ken Butterworth)

GENERAL COUNSEL'S REPORT

I. Allegations

Complaint filed by Charles W. Williams, Jr., alleges that certain communications (newspaper ads and direct mailings) advocating the election of Respondent failed to include proper notice as required by 2 U.S.C. §441d. Further examination revealed that an advertisement soliciting contributions failed to include the required statement under 2 U.S.C. §435(b).

II. Evidence

Copies of the communications complained about were submitted by complainant. Respondent, in answer to the preliminary inquiry, stated that there was no intention to violate the provisions of the Act; that the Marietta Daily Journal failed to follow instructions in the first advertisement submitted by the Committee for June 30, 1976 publication; that corrective measures were taken immediately upon learning of the June 10 and June 20, 1976 ads. Further, the candidate was unsuccessful in the primary and no other advertising is contemplated (see attached letter).

770400:2693

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

III. Analysis and Recommendation

In view of the explanation offered by respondent and the fact that no further advertising is contemplated, it is recommended that the complaint be dismissed.

IV. Conclusion

Close file. Send attached letters.

John G. Murphy, Jr.
General Counsel

DATE: September 15, 1976

FEDERAL TRADE COMMISSION
OFFICIAL COPY
OFFICE OF GENERAL COUNSEL

77040012691

CC # 519

CERTIFIED MAIL NO. 952870
FEDERAL ELECTION COMMISSION

RONALD L. DRAKE
ATTORNEY AT LAW
ONE PERIMETER WAY N.W. • SUITE 400
ATLANTA, GEORGIA 30339

(404) 433-2442

76 SEP 13 AIO: 37

September 8, 1976

Federal Election Commission
Mr. David R. Spiegel
Deputy Asst. General Counsel
1325 K Street N.W.
Washington, D.C. 20463

762204

RE: MUR 214A (76)

Dear Mr. Spiegel:

In reference to the complaint designated above, my response thereto is set out below, point by point.

1. The exhibit which states "Paid for by Rodney Mitchell, Sr." was placed without the prior knowledge or approval of me or the Drake for Congress Committee and thus was beyond our control in terms of content or disclaimer.
2. The exhibit which states "This ad paid for by supporters of Ron Drake" appears to have taken some of its content from our campaign material, but it was placed without the prior knowledge or approval of me or the Drake for Congress Committee and thus was beyond our control in terms of content or disclaimer.
3. The exhibit which ends "Elect Ron Drake, Democrat, Congressman, 7th District" appearing in the Independent Sentinel is one placed by the Drake for Congress Committee. I am informed by the representative of the committee who placed the ad, that when he submitted it for publication, he designated a place on the copy for the disclaimer and fully intended that the disclaimer appear thereon. Thus, our position is that the omission occurred as the result of an unintentional error or misunderstanding by the newspaper, and was certainly not willful or intentional on the part of the Drake for Congress Committee or by me. I had no prior knowledge nor did I approve the content of the ad in question.
4. The exhibit being a letter dated May 12, 1976 addressed "Dear Educator" was printed on stationery which does not carry language expressly designated as a disclaimer. However, it is my position that the top portion of the letter, being an integral part thereof which states: "DRAKE FOR CONGRESS", P. O. Box 1244,

77040012701

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Page 2
Rpnald L. Drake
MUR 214A (76)

Smyrna, Georgia 30080, 433-2442, Douglas, Brooks, Chairman, Ed Buckner, Treasurer, and the signatures affixed at the end of said letter is certainly sufficient to show either expressly or by reasonable implication (a) the names of the communicants, (b) the officers of the communicating committee, (c) the address and phone number of the communicating committee, (d) that the communication is authorized by the committee therein specifically named, and (e) that it is paid for by the committee specifically named therein, and thus represents a good faith effort to comply with the statute, which we request to be construed as substantial compliance, thereby negating any issue of willful noncompliance. Further, this letter does not constitute a direct solicitation of funds.

In an effort to avoid this type of issue, once the committee learned that there were certain disclaimer requirements, subsequent printed stationery and other campaign literature carried the following express disclaimer thereon: "Prepared and paid for by the Drake for Congress Committee, P. O. Box 1244 Smyrna, Georgia 30080. A copy of our report is on file with the Federal Election Commission in Washington, D.C. and is available for purchase".

There was no intention by the Drake for Congress Committee or by me to willfully fail to comply with the statute.

In reference to the complaint shown to be a letter dated July 29, 1976, from abc School Supply, Inc. 437 Armour Circle N.E., Atlanta, Georgia 30324, Charles W. Williams, Jr., Pres., I submit that as a matter of law on its face it fails to meet the statutory provisions to constitute a valid complaint as follows:

1. The letter complaint does not comply with the requirement of the statute for a sworn complaint in that, while it appears to carry a notary's signature (which is unclear on the copy furnished to me by the Commission), there is no showing that this is sworn to nor that the signature was acknowledged by Mr. Williams, nor do I find a notary seal or date of expiration of commission. I contend that this type of signature and notarization would be insufficient to make a case for false swearing, and as a matter of law would constitute an absolute defense by Mr. Williams to any charge or indictment therefor. Thus, the complaint must fail as a matter of law.

2. The complainant makes a demand therein that its name not be disclosed, which violates the apparent intent of the statute to encourage a conciliation agreement, as set out in §437g(a)(5)(A), and certainly would tend to work a hardship on and be unfair to the affected person to be unable to know the name of his accuser, which happens to be important in this instance, because the complainant is a corporation.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

770400:2701

Page 3
Ronald L. Drake
MUR 214(A) (76)

3. The letter complaint is submitted on corporate stationery, creating a prima facie presumption that it was paid for by such corporation. In fact, the complaint is signed by Mr. Williams in his capacity as an officer of such corporation, to-wit, Pres.(sic). One of the officers of the Drake for Congress Committee is prepared to come forward to testify under oath that Mr. Williams was and remains a campaign worker on behalf of Congressman Lawrence McDonald, the incumbent candidate, who subsequently won the primary election. Therefore, this set of facts presents another prima facie presumption that the letter complaint was for the benefit of the candidacy of Congressman McDonald, thus constituting an in kind corporate contribution of the value of the stationery and the time expended thereon by the officer of the complainant corporation. This type of illegal contribution certainly can not rise to the dignity of a proper complaint due to its own inherent illegality and thus should be subject to dismissal by summary proceedings. I would further raise the issue as to whether a corporation is competent to file a complaint under the provisions of the statute.

I move the dismissal of the alleged complaint due to (1) the defects inherent therein as set out above and (2) the good faith efforts made by the Drake for Congress Committee and by me as a candidate.

The foregoing statement of facts is true and correct to the best of my knowledge and belief.

x Ronald L. Drake
RONALD L. DRAKE

STATE OF GEORGIA }
COUNTY OF COBB }

The foregoing was subscribed, acknowledged and sworn to before me a Notary Public this 9th day of September, 1976.

x Shirley Holland
NOTARY PUBLIC

MY COMMISSION EXPIRES:

Notary Public, Georgia State Seal No. 10000
Commission Expires Aug. 1977

SEAL
FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

77040022702

RONALD L. DRAKE
ATTORNEY AT LAW
ONE PERIMETER WAY N.W. • SUITE 400
ATLANTA, GEORGIA 30339

13
60

73

Mr. David Spiegel
Deputy Asst. General Counsel
Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

CERTIFIED
No. 952870
MAIL

18 10 37

CC # 488

RECEIVED
FEDERAL ELECTION COMMISSION

C. SAMUEL RAEI
ATTORNEY AND COUNSELLOR AT LAW

TELEPHONE
(404) 261-4555

76 SEP 3 All: 02

TOWER PLACE
3340 PEACHTREE ROAD, N. E.
SUITE 2615
ATLANTA, GEORGIA 30326

August 31, 1976

761956
FEB Correspondence Control #

Mr. John G. Murphy, Jr.
General Counsel, Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

Re: MUR 214B (76)

Dear Mr. Murphy:

Mr. Butterworth has sent me a copy of your letter of August 19, 1976 and requested me to respond.

First, it should be noted that an an unsuccessful candidate in the August 10, 1976 primary, no further campaign advertising is contemplated. The campaign proceeded on by volunteer help and made only a minimum of expenditures.

Second, as to the three advertisements attached to the complainant's letter, there has been no willful publication of any material not in conformity to law. The June 30, 1976 ad in the Marietta Daily Journal, which does not solicit contributions and therefore does not contain the notice of 2 U.S.C. § 435 (b) was a paid political advertisement of the Committee to Elect Ken Butterworth to Congress. The paper, in its first advertisement by the Committee in that Journal, failed to appreciate our instructions as to identifying the Committee. Subsequent to this initial ad, the Committee contacted the paper and made certain that the Committee's name appeared in all of the ads (see for example Marietta Journal ad, Exhibit "A" and "B" respectively).

The complainant has attached a June 20, 1976 and June 10, 1976 advertisement. Immediately upon the appearance of these ads, a letter was sent by this office (Exhibit "C") informing the regional coordinators of the requirements of the Federal Election Campaign Act. Subsequent to this letter, all further ads from said coordinators appearing in this Journal complied with all statutory requirements.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

77040012701

Mr. John G. Murphy, Jr.
Page 2
August 31, 1976

It should be further noted that the Committee has always intended full compliance as evidenced by a review of all placed newspaper advertisements.

In a vigorously contested congressional campaign, in this case against a self-proclaimed official of the radical John Birch Society, it is not always possible to directly supervise the placement and content of every political advertisement. A representative sample of the Committee's ads, however, show no willful violations. Further, when deviations of any kind from F.E.C. guidelines were noted, immediate action was taken to insure full and proper compliance. Had the Committee intended to circumvent the guidelines or the spirit of the law, it would also follow that it would have done so consistently.

The Committee has authorized me to fully clear up MUR 214B (76) and in that regard, I would be most pleased to supply the Federal Election Commission with any requested information.

I hope this letter is of some value and that this matter will be shortly resolved.

Very truly yours,

C. Samuel Rael

CSR:bds

Enclosures

FEDERAL ELECTION COMMISSION
OFFICIAL FILE
OFFICE OF GENERAL COUNSEL

7704002270;

8/4/76
PE 6A

ANOTHER PAGE FROM KEN

BUTTERWORTH'S 'Believe It Or Not' . . .

'Concerned about the family farmer?'

Believe it or not—Larry McDonald was the only Southern Democrat to vote against extending the RURAL DEVELOPMENT ACT which provides family farm research and extension programs!

'CONCERNED ABOUT LOCAL GOVERNMENT?'

Believe it or not—Larry McDonald was the only Georgia Democrat to vote against Revenue Sharing which returns tax dollars to our local communities for much needed local projects!

'CONCERNED ABOUT SENIOR CITIZENS?'

Believe it or not—Larry McDonald joined a handful of other Congressmen in voting against the Older Americans Act which supports volunteer programs aiding Senior Citizens!

'CONCERNED ABOUT EMPLOYMENT?'

Believe it or not—Larry McDonald has consistently opposed emergency job programs! He even opposed a temporary program to aid people faced with losing their homes because they had been laid off from work!

IS THIS WHAT YOU EXPECTED WHEN YOU VOTED 2 YEARS AGO?

If you believe the only Democrats who represent us will work for not a record for the people . . . Then Ken Butterworth offers you opportunity for a positive voting record!

★ ELECT ★

KEN BUTTERWORTH TO CONGRESS

A RESPONSIBLE REPRESENTATIVE DEMOCRATIC PRIMARY AUGUST 10, 1978

A copy of this report is filed with the Federal Election Commission and is available from the Voter Registration Division. Paid for by the committee to elect Ken Butterworth to Congress. P. O. Box 814, Marietta, GA.

JIM DYKHOUSE, TREASURER
Paid Political ad

770410:270

FEDERAL RECEIVING COMMISSIONER
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Exhibit "A"

ichols.
ll and
lected.
golfers
ament
untry,
Bergin
e four
Savan-

s own
ed the
omen's
ip last
Bend.
he was
re her

at East
and was
ate at
Shelley
regular
dy Tara

ry Club
I Davis
teaching

**WHEN YOU VOTE FOR
KEN BUTTERWORTH,
YOU ARE VOTING FOR:**

—A Georgia Democrat who seeks no endorsements except that of the people of the 7th District.

—A representative who will respond to the voters with an open mind—not just vote his own opinions.

—Maintain a strong national defense.

—Tax reform to close loopholes for the privileged few and to bring tax relief for the working men and women.

—Responsible domestic programs to make sure that in America our education, senior citizens, recreation and parks, energy supplies, and our care for those genuinely in need, such as the handicapped, will be second to none.

—A restatement of the belief that with the right leadership, your government and your representative can work for you and not against you.

Isn't it time we elected a Congressman and not a showman. Let's vote for Ken Butterworth. Democratic Primary, August 10th.

Printed for the Campaign to elect Ken Butterworth to Congress. Steve Anthony, chairman, 2000 Kennesaw, Georgia. A copy of this report is available from the FDIC and is available in paperback.

FEDERAL RESERVE SYSTEM
OFFICIAL FILE COPY
Office of General Counsel

Exhibit "B"

7704071171
C. SAMUEL RAEI

ATTORNEY AND COUNSELLOR AT LAW
TOWER PLACE • SUITE 2615
3340 PEACHTREE ROAD, N.E.
ATLANTA, GEORGIA 30326

NOV 19 1976

Mr. John G. Murphy, Jr.
General Counsel, Federal Election Commission
1325 K Street, N.W.
Washington, D.C. 20463

FEDERAL ELECTION COMMISSION
OFFICIAL MAIL ONLY
OFFICE OF GENERAL COUNSEL

DATE AND TIME OF TRANSMITTAL: AUG 11 1976

NO. MUR 214A&B
REC'D: 8/2/76

FEDERAL ELECTION COMMISSION
Washington, D. C.

Complainant's Name: Charles W. Williams Jr. (notarized letter)

Respondent's Name: Ronald L. Drake; Ken Butterworth

Relevant Statute: 2 U.S.C. §§435(b), 441d (formerly 18 U.S.C. §612)

Internal Reports Checked: None

Federal Agencies Checked: None

SUMMARY OF ALLEGATION.

Alleges that certain communications (i.e., newspaper advertisements and direct mail) advocating the election of respondents failed to include the proper "disclaimer" or statement of authorized or unauthorized sponsorship of the communication [as required by 2 U.S.C. §441d]. Further examination also revealed that an advertisement soliciting contributions failed to include the statement of availability of reports from the Commission, as required by 2 U.S.C. §435(b).

PRELIMINARY LEGAL ANALYSIS

The newspaper articles and the letter accompanying the complaint do seem to indicate the possibility of technical violations of §§ 441d and 435(b), in that the specific language required by the Act was absent, but examination of those materials does not reveal anything that would indicate a deliberate plan to evade the requirements of the Act.

RECOMMENDATION

Open preliminary inquiry, send attached letters.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Date of Next Commission Review: _____

770400:2711

P.C.

PS Form 3811, Mar. 1976

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

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

Show to whom and date delivered..... 15¢

Show to whom, date, & address of delivery.. 35¢

RESTRICTED DELIVERY.
Show to whom and date delivered 65¢

RESTRICTED DELIVERY.
Show to whom, date, and address of delivery 85¢

2. ARTICLE ADDRESSED: FEDERAL ELECTORAL OFFICIAL
Mr. Robert Drake
OFFICE OF THE CLERK

3. ARTICLE DESCRIPTION:

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	438204	

(Always obtain signature of addressee or agent)

I have received the article described above.

SIGNATURE Addressee Authorized agent

[Signature]

4. DATE OF DELIVERY: 8-23-76

5. ADDRESS (Complete only if requested)

6. UNABLE TO DELIVER BECAUSE:

CLERK'S INITIALS

POSTMARK: 9161 85 AUG 23 1976

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

FEDERAL ELECTION COMMISSION

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

19 AUG 1976

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Mr. Ronald L. Drake
960 Piedmont Circle
Marietta, Georgia 30062

Re: MUR 214A (76)

Dear Mr. Drake:

This letter is to notify you that the Federal Election Commission has received a complaint against you and persons acting on your behalf, which we have numbered as MUR 214A (76). A copy of the complaint is enclosed. The Commission is forwarding this information to you to apprise you that these matters have been raised; it has made no final determination that the allegations set forth any violation of the Federal Election Campaign Act of 1971, as amended.

The Commission presently is conducting a preliminary inquiry into this matter to determine what action, if any, it should take. The Act has, as you know, many complex provisions. One such provision is 2 U.S.C. §441d, which provides in part that communications disseminated through any broadcasting station, newspaper, magazine, outdoor advertising facility, direct mail or any other type of general public political advertising, which expressly advocate the election or the defeat of a clearly identified candidate must state clearly and conspicuously whether or not the communication has been authorized by the candidate, his authorized committees or his agents. If unauthorized, the communication must further state the name of the person who made or financed the expenditure for the communication and, in the case of a political committee, the name of any affiliated or connected organization (see 2 U.S.C. §433(b)(2)).

Please review your campaign advertising, and, if you find that it does not conform to the requirements of the Act, please indicate what action you intend to take to correct this situation.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE
OFFICE OF GENERAL COUNSEL

Under the Act, the Commission must consider this matter expeditiously; accordingly, please submit within ten days the above information, if appropriate, as well as any other factual or legal materials which you believe are relevant to the Commission's analysis of this matter.

You will be sent copies or summaries of all correspondence received by the Commission from the complainant concerning this matter. The staff member assigned to this case is David B. Weinberg (telephone no. 202/382-4055). Please feel free to write or call if you have any questions regarding this matter.

Sincerely yours,

Signed: John G. Murphy, Jr.

John G. Murphy, Jr.
General Counsel

Enclosure

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

77040012711

FEDERAL ELECTION COMMISSION

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

Mr. Charles W. Williams, Jr.
437 Armour Circle N.E.
Atlanta, Georgia 30324

Re: MUR 214 A&B (76)

Dear Mr. Williams:

This letter is to acknowledge receipt of your complaint dated July 29, 1976, alleging violations of the Federal Election Campaign Act of 1971, as amended, by persons acting on behalf of Ron Drake and Ken Butterworth. We have numbered your complaint as MUR 214 A&B. Please refer to this number in any further correspondence.

The Commission has opened a preliminary inquiry into your allegations, and has forwarded a copy of your complaint to the respondents.

The staff member assigned to this case is David B. Weinberg (telephone no. 202/382-4055). Please do not hesitate to write or to call if you have any questions.

Sincerely yours,

John G. Murphy, Jr.
General Counsel

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

770400:2711

FEDERAL ELECTION COMMISSION

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

19 AUG 1976

Mr. Lane Douglas Brooks
Chairman
Drake for Congress Committee
P.O. Box 1244 (41 Perimeter Place, Suite 810)
Smyrna, Georgia 30080

Re: MUR 214A (76)

Dear Mr. Brooks:

Enclosed find a letter sent to Mr. Ronald Lee Drake regarding a matter which may concern your committee. The staff member assigned to this case is David B. Weinberg (telephone no. 202/382-4055). Please feel free to write or call if you have any questions regarding this matter.

Sincerely yours,

John G. Murphy, Jr.
General Counsel

Enclosure

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
GENERAL COUNSEL

DD: AMH: 8/18/76

77040022715

PS Form 3811, Mar. 1976

RETURN RECEIPT, REGISTERED, INSURED AND CERTIFIED MAIL

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

1. The following service is requested (check one).
- Show to whom and date delivered..... 15¢
 - Show to whom, date, & address of delivery.. 35¢
 - RESTRICTED DELIVERY.
Show to whom and date delivered..... 65¢
 - RESTRICTED DELIVERY.
Show to whom, date, and address of delivery 85¢

2. ARTICLE ADDRESSED TO:
OFFICE OF GENERAL COUNSEL
Mr. Ken Butterworth

3. ARTICLE DESCRIPTION:

REGISTERED NO.	CERTIFIED NO.	INSURED NO.
	438202	

(Always obtain signature of addressee or agent)

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

4. *Mr. Ken Butterworth*
DATE OF DELIVERY
8-23-76

5. ADDRESS (Complete only if requested)
231 Langhorne
Manassas Va 20108

6. UNABLE TO DELIVER BECAUSE: CLERK'S INITIALS

Please review your campaign advertising, and, if you find that it does not conform to the requirements of the Act, please indicate what action you intend to take to correct this situation. Under the Act, the Commission must consider this matter expeditiously; accordingly, please submit within ten days the above information, if appropriate, as well as any other factual or legal materials which you believe are relevant to the Commission's analysis of this matter.

You will be sent copies or summaries of all correspondence received by the Commission from the complainant concerning this matter. The staff member assigned to this case is David B. Weinberg (telephone no. 202/382-4055). Please feel free to write or call if you have any questions regarding this matter.

Sincerely yours,

Signed: John G. Murphy, Jr.

John G. Murphy, Jr.
General Counsel

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Enclosures

77002713

FEDERAL ELECTION COMMISSION

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

Mr. Steve A. Anthony
Campaign Manager-Chairman
Committee to Elect Ken Butterworth
to Congress
P. O. Box 831
Marietta, Georgia 30061

Re: MUR 214B (76)

Dear Mr. Anthony:

Enclosed please find a copy of a letter sent this date to Mr. Ken Butterworth regarding a matter which may concern your committee. The staff member assigned to this case is David B. Weinberg (telephone no. 202/382-4055). Please feel free to call if you have any questions regarding this matter.

Sincerely yours,

John G. Murphy, Jr.
General Counsel

Enclosure

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

770417:2711

August 12, 1976

MEMORANDUM TO: BILL OLDAKER

FROM: MARGE EMMONS *ME*
by B.S.N.

All of the MURS listed below were transmitted to the
Commission on August 11, 1976 - 9:00 a.m.. As of
August 12, 1976 - 10:30 a.m., no objections were received
in MURS 197 (76); 214A (76); 214B (76) &
215 (76).

77040012727

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

August 12, 1976

MEMORANDUM TO: BILL OLDAKER

FROM:

MARGE EMMONS

ME
by B.S.K.

All of the MURS listed below were transmitted to the
Commission on August 11, 1976 - 9:00 a.m.. As of
August 12, 1976 - 10:30 a.m., no objections were received
in MURS 197 (76); 214A (76); 214B (76) &
215 (76)

7704002721

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

CC # 368
MUR 214 A+B

RECEIVED
FEDERAL ELECTION
COMMISSION

abc SCHOOL SUPPLY Inc.

437 ARMOUR CIRCLE N.E., ATLANTA GA 30324, A.C. 404-874-2281

July 29, 1976

Mr. Vernon Thomson, Chairman
Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

FEC CORRESPONDENCE
CONTROL # 76-1334

77040033721

Dear Mr. Thomson:

Under the Federal Election Act, advertisements and literature are required to carry a disclaimer.

In the Summary Manual Dated December 1975, on page 49, Section V, item B states that it is illegal for any person to willfully publish or distribute campaign literature and advertisements lacking the required disclaimer information.

Please accept this letter as a complaint, using the accompanying samples as proof of illegal action on behalf of Ron Drake and Ken Butterworth, candidates for U.S. Rep., 7th District of Georgia.

Please acknowledge receipt of this letter. I understand it is not necessary to make my name public.

Sincerely,

Alvin G. Jones

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

**F - DEMOCRAT
WESTERN DISTRICT**

**Charles J. Ruff
Is Interested
In Programs
For Our Senior
Citizens . . .**

MUNITY AFFAIRS, MASON IN AUSTELL
BER OF MARIETTA CIVATAN CLUB AND
ND VICE PRESIDENT OF COBB COUNTY
N A MEMBER OF THE SOUTH COBB JAY-
STANDING YOUNG MAN OF THE YEAR"
OUTH COBB OPTIMIST CLUB.

ACTIVITIES AS DEMONSTRATED BY HIS
SCOUTS OF AMERICA, MILFORD YOUTH
YOUTH ASSOCIATION. HE IS ALSO
SADE AND HEART FUND IN ADDITION.
UNITED APPEAL AND ALSO SERVES ON
B ART ALLIANCE.

**Charles J. Ruff
Is A Family Man,
Interested In
The Problems
Pertaining To Your
Family . . .**

OUNTY FOR 20 YEARS, AND ATTENDED
OUTHERN TECH, HE RESIDES WITH HIS
CHILDREN, KIM, KELLY, AND CHAD AT
ARE MEMBERS OF THE DAVIS CHAPEL
ND RICHARD B. RUSSELL ELEMENTARY

MEN'S STORE IN MABLETON FOR THE

"He has even undermin-
ed Georgia citizens in some
very important areas. One
of the best examples of this
is the fact that Mr. McDon-
ald was the only Georgia
Congressman to oppose the
establishment of the Chat-
tahoochee National Recrea-
tion Area and to me this is
unbelievable," Drake
said.

"I fully support the crea-
tion of this National Recrea-
tion Area along the Chatta-
hoochee River. It will be
very important to the
people of the Seventh Dis-
trict," Drake announced,
adding that if elected, "I'll
do just exactly the opposite
of what Rep. McDonald has
done. I won't be writing the
other congressional bills are
in favor of this recreation
area."

Drake again attacked
McDonald for the congress-
man's support of the so-
called "Liberty Amend-
ment."

Mountain National Park,
Kennesaw Battlefield Park
and the Appalachian Trail
will be taken over by pri-
vate interests," he warned.

"I have fought this
'Liberty Amendment' for
the past 14 years. It had its
genesis in the John Birch
Society and is not a new
thing," he revealed. "I
don't care what Mr. [Don]
Vice [aide to McDonald] or
Mr. McDonald say. It re-
quires 'divestiture' and
that means selling our
national parks. That means
Kennesaw Mountain, too,"
Drake said.

"I don't expect to spend
\$250,000 printing slander-
ous material in the Con-
gressional Record," if
elected, Drake stated, re-
ferring to McDonald's wide
use of the Record to dis-
seminate John Birch Soci-
ety information.

He said if he is elected,
the people of Georgia's
Seventh District would con-

their government and the
economy. We need to gen-
erate an atmosphere in this
country in which a man
could believe. The people
are scared," Drake said in
calling for new priorities
"closer to the needs of the
people."

Drake said his walking
tour was definitely not a
waste of time. "I talked to
people. I wouldn't trade
that for anything," he ac-
knowledged. Drake said
this gave him an opportuni-
ty to learn the problems,
complaints and needs of
voters.

**Martial arts
program set**

The Cobb County Public
Library will showcase the
martial arts in its next
Family Entertainment
Series program.

The program will be held
Tuesday, Aug. 3, at 7:30
p.m. at the East Marietta
Library, 2051 Lower Ros-
well Rd.

Larry McClure, the
second non-Oriental Ameri-
can to be promoted to the
fourth degree black belt by
Tae Kwon Do (Korean
Karate) Chang Moo Kwan,
will demonstrate tech-
niques in judo, karate and
yoga.

McClure, who presently
teaches at the Marietta-
Cobb YMCA and the Mari-
etta Parks and Recreation
Department, has held many
local and national champ-
ionships.

For more information,
call the children's depart-
ment of the library at
427-2462.

RON DRAKE

**LEGISLATOR
TEACHER
FARMER**

Ron Drake
will represent
THE PEOPLE

RON DRAKE IS FOR:

- ★ SOCIAL SECURITY....our incumbent votes NO
- ★ JOB BILL....our incumbent votes NO
- ★ TAX REFORM....our incumbent votes NO
- ★ BETTER SCHOOL PROGRAMS....our incumbent votes NO
- ★ SCHOOL LUNCHES....our incumbent votes NO
- ★ NATIONAL PARKS....our incumbent votes NO
- ★ FISCAL RESPONSIBILITY....our incumbent spends our tax dollars filling the Congressional Record with radical nonsense.

**ELECT RON DRAKE, DEMOCRAT,
CONGRESSMAN, 7th DISTRICT**

**COPIES
MADE**

THE PEOPLES CHOICE

(404) 427-6295

1625 S. Cobb Drive, Marietta, Ga.

**ELECT
PAUL MOORE**

SHERIFF

Dedicated

INDEPENDENT SENTINEL Thursday

PAID ADVERT

Drake for Congress

P.O. Box 1244 • Smyrna, Georgia 30080

RECEIVED
FEDERAL ELECTION COMMISSION
MAY 2 4 33-2442
1976

May 12, 1976

Douglas Brooks
Chairman

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL
Ed Buckner
Treasurer

Dear Educator:

We have endorsed Ron Drake, Democratic candidate for Congress from the Seventh District. Ron Drake supports many of the things that educators have long wanted to see become a reality: 1) a nationwide negotiations bills; 2) more federal funding for education under state and local control; 3) uniformity in educational certification; 4) full credit for teaching experience across state lines; 5) ERA; and 6) national health insurance, to name a few.

Larry McDonald, Mr. Drake's opponent, has a poor voting record. The Education Appropriations Bill (HR 5901) was opposed by Mr. McDonald. Opponents of this bill especially took issue with the inclusion of the impact aid program, saying it was wasteful and unnecessary (For--378; Against--42). He also opposed funding for the education of all handicapped children as outlined in HR7217 (S6) (For--375; Against--44). The additional funding of the School Lunch Program Bill (HR4222) deemed necessary because of rising inflation, was also opposed by Mr. McDonald. It passed by a 335 to 59 margin. Again, true to form, he voted against increasing the Budget Committee's figures for jobs and education.

Ron Drake has proven his support of education as verified by his voting record in Indiana, where he served two terms in the state legislature. Mr. Drake grew up in rural, southern Indiana, is a former teacher and currently is an attorney in Cobb County, and is the elected Seventh District Democratic Party Chairman.

We feel that Ron Drake is a person worthy of our backing and would like for you to lend your support to his campaign. Education cannot afford Larry McDonald representing the Seventh District for another term!

If you would like more information or could contribute time or money in an effort to elect a person truly committed to education, please contact any of the undersigned teachers, or write or call headquarters.

Joyce A. Brown

Mary B. Anderson

Dianne Iatum

Sincerely,

Bonnie Bell

Ed Buckner

Bethye Rushton

Elect a DEMOCRAT to Congress

ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

THE MARIETTA DAILY JOURNAL

WEDNESDAY, JUNE 30, 1976

A Responsible Alternative

**KEN
BUTTERWORTH
DEMOCRAT
FOR
CONGRESS
ELECT KEN BUTTERWORTH
DEMOCRATIC PRIMARY**

AUGUST 10, 1976

A crisis of confidence faces our national government. The citizens of Cobb County and the 7th District deserve a representative who will work to restore public trust in our political system and one who will confront the issues with workable, practical solutions. As the campaign progresses, I intend to address myself to the major questions of domestic and foreign policy which challenge America today.

One thing is certain, we can no longer afford a representative in Congress who sees only one side of the issues. The problems confronting our nation will not be solved by simply voting 'No' on legislation.

Many government programs are badly in need of reform. However, this does not mean we should reject and destroy legislation which provides for Social Security, health care, education, employment opportunities and other basic needs of the American people.

What we need is positive and creative action to bring about constructive changes. I intend to be a working congressman and a responsive congressman rather than a showman and an instrument of special interest. Public office is not a place to support frivolous legislation nor a place to enrich your name at the public's expense through the Congressional Record. I intend to practice financial responsibility rather than just talk about it.

770400:2723

KEN BUTTERWORTH DEMOCRAT FOR CONGRESS

**ELECT KEN BUTTERWORTH
DEMOCRATIC PRIMARY
AUGUST 10, 1976**

A crisis of confidence faces our national government. The citizens of Floyd County and the 7th District deserve a representative who will work to restore public trust in our political system and one who will confront the issues with workable, practical solutions. As the campaign progresses, I intend to address myself to the major questions of domestic and foreign policy which challenge America today.

One thing is certain, we can no longer afford a representative in Congress who sees only one side of the issues. The problems confronting our nation will not be solved by simply voting "No" on legislation.

Many government programs are badly in need of reform. However, this does not mean we should reject and destroy legislation which provides for Social Security, health care, education, employment opportunities and other basic needs of the American people.

What we need is positive and creative action to bring about constructive changes. I intend to be a working congressman and a responsive congressman rather than a showman and an instrument of special interests. Public office is not a place to support frivolous legislation nor a place to enrich your name at the public's expense through the Congressional Record. I intend to practice financial responsibility rather than just talk about it.

To do these things and to win the election, I need your support. I have no nation-wide organizations supporting me and giving me money. I believe, however, I have something better: the support of the citizens of the 7th District. Pledge your support and let me go to work for you.

PLEASE MAIL TO:

Frank H. Jones, Floyd County Treasurer
Committee to Elect
Ken Butterworth to Congress
P.O. Box 1432
Rome, Georgia 30161

I'M READY TO WORK FOR A RESPONSIBLE ALTERNATIVE.

I (WE) PLEDGE _____ '15 _____ '10 _____ '25

I'M WILLING TO WORK FOR YOU.

CONTACT ME

NAME _____

ADDRESS _____ **PHONE** _____

PAID FOR FOR BY THE COMMITTEE TO ELECT KEN BUTTERWORTH TO CONGRESS
STEVE ANTHONY, CHAIRMAN • FRANK JONES, TREASURER

FEDERAL ELECTION COMMISSION
OFFICE FILE 0007
Office of Candidate Services

-Rome News-Tribune Sunday, June 20, 1976

7704001272

RON DRAKE

Marietta Attorney

Legislator

Teacher

Farmer

Chairman 7th District
Democratic Party

RON DRAKE CARES about the people in this district **RON DRAKE IS FOR**

- ★ Social Security....our incumbent votes No (x)
- ★ Jobs Bill....our incumbent votes No (x)
- ★ Tax Reform....our incumbent votes No (x)
- ★ Better School Programs....our incumbent votes No (x)
- ★ School Lunches....our incumbent votes No (x)
- ★ Teachers....our incumbent is against
- ★ National Parks....our incumbent votes No (x)
- ★ Consumers Rights....our incumbent is against
- ★ Fiscal Responsibility....our incumbent spends our tax dollars filling the Congressional Record with radical nonsense.

**Let's Elect Ron Drake, Democrat,
Congressman, Seventh District**

**CONGRATULATIONS!
GOV. JIMMY CARTER!
WE ARE PROUD OF YOU!
ELECT A DEMOCRAT TO
CONGRESS FROM THE
7th DISTRICT TO WORK
WITH PRESIDENT CARTER.**

Have you watched the Democratic Convention where Georgia's Jimmy Carter was so enthusiastically selected to represent this great party of ours? The harmony, the optimism, the enthusiastic desire to do good things for our American people was refreshing.

Can you picture our incumbent Congressman as a part of this great party? **I Can't.** His doomsday predictions, (The Bicentennial riots garbage which he rode for publicity, his wasteful, self-serving additions to the Congressional Record and his negative voting record are in no way compatible with the optimistic Democratic platform). Help defeat this type of negativism that sets people against people by joining a positive force for doing what our government is meant to do (provide a setting for a better life for all people).

Join the Democratic Party. Reject Larry McDonald - a man who would take from the poor and subsidize the special interest groups. Please help avoid two more years of Congressional embarrassment.

VOTE FOR RON DRAKE

Paid for by Rodney Mitchell, Sr.

77 1100 : 1722

abc SCHOOL SUPPLY INC.
437 ARMOUR CIRCLE N.E., ATLANTA, GA. 30324

"Our Work is Child's Play"

TO:

Mr. Vernon Thomson, Chairman
Federal Election Commission
1325 K Street N.W.
Washington, D.C. 20463

Your Order No. _____ Our Order No. _____

CONTENTS - MERCHANDISE
Postmaster: This parcel may be opened
for postal inspection if necessary.
RETURN POSTAGE GUARANTEED

**FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF REGIONAL COUNSEL**