

FEDERAL ELECTION COMMISSION

1325 K STREET N.W.
WASHINGTON, D.C. 20543

THIS IS THE END OF MUR # 2217

Date Filmed 12/12/86 Camera No. --- 2

Cameraman AS

86040521019

12 da. report comment sheets, internal
communications, routing slips

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

85040521020

- (1) Classified Information
- (2) Internal rules and practices
- (3) Exempted by other statute
- (4) Trade secrets and commercial or financial information
- (5) Internal Documents
- (6) Personal privacy
- (7) Investigatory files
- (8) Banking information
- (9) Well information (geographic or geophysical)

Signed Charles D. [Signature]
Date November 24, 1986 [Signature]

REC 9-21-77

TW
12/5/86

Allen

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 24, 1986

Preston M. Geren, Jr.
4200 South Hulen
Suite 619
Fort Worth, Texas 76133

RE: MUR 2217
Preston M. Geren, Jr.

Dear Mr. Geren:

On August 13, 1986, the Commission notified you of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on October 21, 1986, determined that on the basis of the information in the complaint, and information provided by you, there is no reason to believe that a violation of any statute within its jurisdiction has been committed. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

86040521021

Allen

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 24, 1986

Clyde H. Wells, Treasurer
Pete Geren for Congress Committee
4200 South Hulen
Suite 601
Fort Worth, Texas 76109

RE: MUR 2217
Pete Geren for Congress
Committee and Clyde H.
Wells, as treasurer

Dear Mr. Wells:

On August 13, 1986, the Commission notified the Pete Geren for Congress Committee and you, as treasurer, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on October 21, 1986, determined that on the basis of the information in the complaint, and information provided by your committee, there is no reason to believe that a violation of any statute within its jurisdiction has been committed. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

Lawrence M. Noble
By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

86040521022

plm

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 24, 1986

Preston M. (Pete) Geren, III
4200 South Hulen
Suite 619
Fort Worth, TX 76133

RE: MUR 2217
Preston M. (Pete) Geren

Dear Mr. Geren:

On August 13, 1986, the Commission notified you of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on October 21, 1986, determined that on the basis of the information in the complaint, and information provided by you, there is no reason to believe that a violation of any statute within its jurisdiction has been committed. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

Lawrence M. Noble
By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

96040521023

Alm

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 24, 1986

D. Nicholas Acuff
3880 Hulen
Suite 310
Fort Worth, TX 76107

Re: MUR 2217

Dear Mr. Acuff:

The Federal Election Commission reviewed the allegations of your complaint dated July 31, 1986, and determined on October 21, 1986, that on the basis of the information provided in your complaint and information provided by the Respondent there is no reason to believe that a violation of the Federal Election Campaign Act of 1971, as amended ("the Act") has been committed. Accordingly, the Commission has decided to close the file in this matter. The Federal Election Campaign Act allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

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

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

25040521024

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

Preston M. Geren, Jr.
4200 South Hulen
Suite 619
Fort Worth, Texas 76133

RE: MUR 2217
Preston M. Geren, Jr.

Dear Mr. Geren:

On August 13, 1986, the Commission notified you of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1986, determined that on the basis of the information in the complaint, and information provided by you, there is no reason to believe that a violation of any statute within its jurisdiction has been committed. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

CLW 10/27

TGW 10/24/86

85040621025

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

Clyde H. Wells, Treasurer
Pete Geren for Congress Committee
4200 South Hulen
Suite 601
Fort Worth, Texas 76109

RE: MUR 2217
Pete Geren for Congress
Committee and Clyde H.
Wells, as treasurer

Dear Mr. Wells:

On August 13, 1986, the Commission notified the Pete Geren for Congress Committee and you, as treasurer, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1986, determined that on the basis of the information in the complaint, and information provided by your committee, there is no reason to believe that a violation of any statute within its jurisdiction has been committed. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

ced 10/23

*TGN
10/24/88*

85040621026

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

Preston M. (Pete) Geren, III
4200 South Hulen
Suite 619
Fort Worth, TX 76133

RE: MUR 2217
Preston M. (Pete) Geren

Dear Mr. Geren:

On August 13, 1986, the Commission notified you of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1986, determined that on the basis of the information in the complaint, and information provided by you, there is no reason to believe that a violation of any statute within its jurisdiction has been committed. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

C.N.S. 10/23

85040521027

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

D. Nicholas Acuff
3880 Hulen
Suite 310
Fort Worth, TX 76107

Re: MUR 2217

Dear Mr. Acuff:

The Federal Election Commission reviewed the allegations of your complaint dated July 31, 1986, and determined on , 1986, that on the basis of the information provided in your complaint and information provided by the Respondent there is no reason to believe that a violation of the Federal Election Campaign Act of 1971, as amended ("the Act") has been committed. Accordingly, the Commission has decided to close the file in this matter. The Federal Election Campaign Act allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

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

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

CWJ 10/23

85040621028

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Pete Geren for Congress Committee,) MUR 2217
et al.)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of October 21, 1986, do hereby certify that the Commission decided by a vote of 4-2 to take the following actions in MUR 2217:

1. Find no reason to believe that Preston M. Geren, Jr., violated 2 U.S.C. §§ 441a(a)(1) and 441d(a), and 11 C.F.R. §§ 110.1(a)(1) and 110.11(a).
2. Find no reason to believe Preston M. Geren, III, violated 2 U.S.C. §§ 434 and 441a.
3. Find no reason to believe the Pete Geren for Congress Committee and Clyde H. Wells, as treasurer, violated 2 U.S.C. § 441a(f) and 434 (b)(2)(A) and 11 C.F.R. §§ 110.9(a) and 104.3 (a)(3).
4. Approve and send the letters attached to the General Counsel's report dated October 3, 1986.
5. Close the file.

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

Attest:

10-22-86
Date

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

95040521029

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: CHARLES N. STEELE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS / CHERYL A. FLEMING *CAF*

DATE: OCTOBER 10, 1986

SUBJECT: OBJECTION TO MUR 2217 - FIRST GENERAL COUNSEL'S
SIGNED OCTOBER 3, 1986

The above-captioned document was circulated to the Commission on Monday, October 6, 1986 at 4:00 P.M.

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

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

This matter will be placed on the Executive Session agenda for Tuesday, October 21, 1986.

85040521030

SENSITIVE

**FEDERAL ELECTION COMMISSION
999 E Street, N.W.
Washington, D.C. 20463**

**DATE AND TIME OF TRANSMITTAL
BY OGC TO THE COMMISSION:**

**MUR #2217
DATE COMPLAINT RECEIVED:
8/6/86
DATE OF NOTIFICATION TO
RESPONDENT: 8/13/86
STAFF MEMBER: Snyder**

COMPLAINANT'S NAME:

D. Nicholas Acuff

RESPONDENTS' NAMES:

Preston M. Geren, Jr.; Preston M. ("Pete") Geren, III; Pete Geren for Congress Committee and Clyde H. Wells as treasurer

RELEVANT STATUTES:

2 U.S.C. §§ 434(b), 441a(a), 431, 441d(a); 11 C.F.R. §§ 110.11(a)(1), 104.3(a)(2), and 110.1(a)(1); and AO 1980-71

**INTERNAL REPORT
CHECKED:**

Pete Geren for Congress Reports

**FEDERAL AGENCIES
CHECKED:**

N/A

SUMMARY OF ALLEGATIONS

On August 6, 1986, D. Nicholas Acuff filed a complaint with the Commission alleging that Preston M. Geren, Jr. (hereinafter referred to as Preston Geren), made an in-kind contribution to his son, Preston M. ("Pete") Geren, III (hereinafter referred to as Pete Geren), Democratic Candidate for Congress from the Sixth District of Texas, and therefore also to the Pete Geren for Congress Committee ("PGCC") and Clyde H. Wells, as treasurer. The alleged in-kind contribution consisted of a mailing of letters paid for and signed by Preston Geren and supporting the candidacy of Pete Geren, to various voters in the Congressional District. Complainant alleges that this in-kind contribution was

86040521031

an excessive contribution, in that Preston Geren had already made the maximum contribution (\$1,000) to PGCC permitted under 2 U.S.C. § 441a(a)(1). PGCC would also have violated 2 U.S.C. § 441a(f) by accepting an excessive contribution and 434(b)(2)(A) and 11 C.F.R. § 104.3(a)(3) by failing to report receipt of this contribution. Finally, complainant alleges that Preston Geren violated 2 U.S.C. § 441(d)(a) and 11 C.F.R. § 110.11(a) by failing to include in his letters a disclaimer disclosing who paid for the communication and whether it was authorized by a candidate.

While the complaint names Pete Geren as a respondent, none of the allegations made therein would establish a violation of the Federal Election Campaign Act ("the Act") or the Commission's regulations for which Pete Geren would be personally liable.

FACTUAL AND LEGAL ANALYSIS

Preston Geren acknowledges that he paid for the mailings in question. (See Attachment 2). The threshold question in this matter is whether the money Preston Geren used to pay for the mailing was an expenditure under the Act. The Act defines "expenditure" to include:

- (1) any purchase, payment, distribution, loan, advance, deposit, or gift of money or anything of value, made by any person for the purpose of influencing any election for Federal office....

2 U.S.C. § 431(9)(A). In this case, the letters sent by Preston Geren clearly had the purpose of influencing a Federal election.

86040521032

These letters were prompted by a previous mailing by William Conner that invited its recipients to attend and contribute to a fundraising dinner for Congressman Joe Barton, Pete Geren's Republican opponent in the Sixth District election. In his letter, Preston Geren pointed out that the Conner letter had failed to mention that Barton's opponent is Pete Geren. Preston Geren then went on to criticize Barton for failing to be "an influential congressman" and for not being "effective" in his support of President Reagan. He then argued that:

party affiliation, though important, is not as critical as a conservative with leadership qualities. It's not very often that you personally know and can vote for a candidate for national office and who has proven academic, athletic, business, legal and leadership qualities.

You know that if Pete is elected, he will be accountable to you.

(See Attachment 1). In the view of this office, the letters sent by Preston Geren clearly had the purpose of influencing a Federal election, and the money Preston Geren spent on these letters should therefore be deemed an "expenditure" under the Act.

This expenditure should be considered either an in-kind contribution to PGCC, or an independent expenditure. Under the Act,

The term "independent expenditure" means an expenditure by a person expressly advocating the election or defeat of a clearly identified candidate which is made without cooperation or consultation with any candidate, or any authorized

86040521033

committee or agent of such candidate, and which is not made in concert with, or at the request or suggestion of, any candidate, or any authorized committee or agent of such candidate.

2 U.S.C. § 431(17). The first criterion to consider in categorizing this mailing, therefore, is whether the communication in question advocated the election or defeat of a clearly identified candidate. Since Pete Geren's name appears in the letter, he is a clearly identified candidate. 2 U.S.C. § 431(18)(A). As to express advocacy, the Supreme Court has stated that "express words of advocacy of election or defeat" include terms "such as 'vote for,' 'elect,' 'support,' 'cast your ballot for,' 'Smith for Congress,' 'vote against,' 'defeat,' 'reject.'" Buckley v. Valeo, 424 U.S. 1, 44 n.52 (1976). Preston Geren's letter advises the recipients "you ... can vote for a candidate ... who has proven academic, athletic, business, legal and leadership qualities." (emphasis added). In context, it is clear that the recipient is being told he can vote for Pete Geren. The letter goes on to state that "if Pete is elected, he will be accountable to you." (emphasis added). It then describes Pete Geren's victory in the Democratic primary, and reminds those who voted in the Republican primary that, while they "could not cast their ballot for" Pete Geren in the primary, "they can in November." (emphasis added). It appears, therefore, that Preston Geren's letters expressly advocated the election of Pete Geren to Congress.

86040421034

We turn then to consider whether the expenditure was made in cooperation, concert, or consultation with a candidate or candidate's committee or agent, or at the request or suggestion of such candidate or candidate's committee or agent. On this point, Preston Geren has stated:

I did not discuss my letter with Pete Geren or with anyone else officially connected with his campaign prior to sending same. I have not served at any time as an authorized officer of the Pete Geren for Congress Committee...

(Attachment 2). Preston Geren states that he decided to write the letters when he learned, through a friend of his who had received the Conner letter, that supporters of Joe Barton had sent solicitations to certain individuals, personal friends of Preston Geren, who were not active in politics and who might not know that Barton's opponent was Pete Geren.

For his part, Pete Geren has stated that:

The author of the correspondence which is the subject matter of the complaint, my father, Preston M. Geren, Jr., is not subject to my direct control. I had no advance knowledge that my father was going to draft and send this letter. In fact, I didn't learn of the letter's existence or its dispatch until after it had been sent. It is my understanding that no officer or employee of the Pete Geren for Congress Committee had any advance knowledge of my father's letters or his intention to draft and send same.

My father is not and has never been an officer of the Pete Geren for Congress Committee.... In short, Preston M. Geren, Jr. wrote the subject

86040621035

letter on his own. Although I appreciate my father's efforts on my behalf, neither I nor my campaign organization had anything to do with this letter.

(Attachment 3). In view of these unrefuted statements by the principals, this Office would conclude that Preston Geren did indeed make an independent expenditure on behalf of Pete Geren.

It follows, therefore, that the allegation that Preston Geren made an excessive contribution to PGCC is unfounded. This Office recommends, therefore, that the Commission find no reason to believe PGCC violated 2 U.S.C. § 441a(f) by accepting an excessive contribution from Preston Geren, or § 434(b) by failing to report the contribution. Also, it is recommended that the Commission find no reason to believe Preston Geren violated 2 U.S.C. § 441a(a)(1) by making an excessive contribution to PGCC.

Under the Act, "Every person ... who makes independent expenditures in an aggregate amount or value in excess of \$250 during a calendar year shall file a statement containing the information required under subsection (b)(3)(A) of this section for all contributions received by such person." 2 U.S.C. § 434(c)(1). Preston Geren has stated with respect to the letters that form the basis of the complaint, "the total expense of this correspondence was probably less than \$20. During the entire calendar year of 1986, I have not expended even \$100 on political campaigns or issues aside from contributions I have

86040521036

made to candidates." (Attachment 2). Consequently, this Office makes no recommendation concerning 2 U.S.C. § 434(c).

Finally, Complainant has alleged that Preston Geren violated 2 U.S.C. § 441d(a) and 11 C.F.R. § 110.11(a) by failing to include on his letters a disclaimer disclosing who had paid for the letters and whether a candidate had authorized them. Under the Commission regulation cited by complainant,

whenever any person makes an expenditure for the purpose of financing a communication that expressly advocates the election or defeat of a clearly identified candidate, or that solicits any contribution, through any broadcasting station, newspaper, magazine, outdoor advertising facility, poster, yard sign, direct mailing or any other form of general public political advertising, a disclaimer meeting the requirements of 11 C.F.R. § 110.11(a)(1)(i), (ii), (iii) or (iv) shall appear ... to give ... notice of the identity of persons who paid for and, when required, who authorized the communication.

11 C.F.R. § 110.11(a)(1). It is clear from the foregoing that 2 U.S.C. § 441d(a), as implemented by the cited regulation, applies only to communications containing express advocacy that involve some form of "general public political advertising." Communications not made through "public media" are not subject to the disclaimer requirements of 2 U.S.C. § 441d(a). See AO 1980-71.

With respect to the mailing involved in the present matter, Preston Geren has stated that he wrote only to certain personal

86040521037

friends of his that had been contacted earlier by William Conner,
a supporter of Joe Barton:

a number of persons listed [in Conner's letters] were and are my personal friends and in many cases are personal friends of my son Pete Of the recipients I knew personally, most were not active in politics and, therefore, would not be aware of the fact that Joe Barton's opponent was Pete Geren. Some of the persons were active politicians and although they were also close personal friends of mine, I did not write to them. I also did not write to the other people listed who are not my close friends.

If you consider it relevant, I will be glad to determine the exact number of those who received my letter.... My best estimate is that this would total approximately five persons and maybe less....

In summary, each of my letters was a personal letter to a personal friend on personal stationery written and paid for by me. It was not sent indiscriminately to voters in the Sixth Congressional District. The total expense of this correspondence was probably less than \$20.

(Attachment 2). Since it appears that these letters went to only (approximately) five personal friends of Preston Geren, the mailing in question cannot be considered a "direct mailing" or any other form of "general public political advertising." Consequently, the disclaimer provisions of 2 U.S.C. § 441d(a) and 11 C.F.R. § 110.11(a)(1) do not apply, and this Office recommends that the Commission find no reason to believe Preston Geren violated those provisions.

86040521038

In summary, Preston Geren made independent expenditures for letters expressly advocating the election of his son, Pete Geren, to Congress. Such funds, therefore, do not count against the contribution levels of 2 U.S.C. § 441a, and need not be reported as contributions by PGCC. Since the mailing did not constitute "general public political advertising," Preston Geren did not need to include thereon the disclaimers described in 2 U.S.C. § 441(d)(a).

RECOMMENDATIONS

1. Find no reason to believe that Preston M. Geren, Jr., violated 2 U.S.C. §§ 441a(a)(1) and 441d(a) and 11 C.F.R. §§ 110.1(a)(1) and 110.11(a).
2. Find no reason to believe Preston M. Geren, III, violated 2 U.S.C. §§ 434 and 441a.
3. Find no reason to believe the Pete Geren for Congress Committee and Clyde H. Wells, as treasurer, violated 2 U.S.C. § 441a(f) and 434(b)(2)(A) and 11 C.F.R. §§ 110.9(a) and 104.3(a)(3).
4. Approve and send the attached letters.
5. Close the file.

Charles N. Steele
General Counsel

10/3/86
Date

BY: Lawrence M. Noble (RM)
Lawrence M. Noble
Deputy General Counsel

Attachments

1. Complaint
2. Letter from Preston Geren
3. Letter from Pete Geren
4. Letter from Phil Weber
5. Letter to Respondents
6. Letter to Complainant

86040521039

Attachment 1

SENSITIVE

o J. Lockart

Tarrant County Republican Party

AUG 8 11:21
MICK ACUFF
County Chairman

July 31, 1986

86 AUG 8 All: 28

Certified Mail #P469 922 926

General Counsel
Federal Election Committee
1325 K Street N.W.
Washington, D.C. 20463

Dear Sir:

I am filing this complaint pursuant to the provisions of 2 U.S.C. Sec. 437g(a) and provide the following information:

PARTIES

Complainant - D. Nicholas Acuff
3880 Hulen, Suite 310
Fort Worth, Texas 76107

Respondents - Preston M. Geren, Jr.
4200 South Hulen, Suite 619
Fort Worth, Texas 76133

Preston M. Geren, III ("Pete Geren")
4200 South Hulen, Suite 619
Fort Worth, Texas 76133

All factual statements made herein are made on information and belief.

FACTS

Preston M. Geren, III is a candidate for the U.S. House of Representatives for the Sixth Congressional District of Texas.

On or about May 19, 1986, Preston M. Geren, Jr. made an expenditure for the purpose of financing a communication expressly advocating the election or defeat of a clearly identifiable candidate. I have examined a copy of such communication and enclose a true and accurate photocopy of it (with the name of its recipient deleted to protect his privacy). I believe that original copies of such communication were mailed or otherwise delivered to numerous recipients. Such communication in no place discloses who paid for or authorized it.

86040521040

117

Preston M. Geren, Jr.

Overton Park National Bank Building
4200 South Hulen Street, Suite 619
Fort Worth, Texas 76109

0411

21054

850

3100 Continental Plaza
Fort Worth, Texas 76102

942

4052

840

attachment 2

HAND DELIVERED

AUG 29 10:41 AM

Snyder

August 28, 1986

~~REDACTED~~
VIA FEDERAL EXPRESS

AUG 29 P 2: 47

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

Attention: Mr. Lawrence M. Noble
Deputy General Counsel

Re: MUR 2217

Dear Mr. Noble:

I am in receipt of your correspondence dated August 13th. Please excuse the delay in responding. I was out of the office until August 25, 1986.

The following factual information is, in my opinion, relevant to the Commission's analysis of this matter:

In the early part of May, 1986, a close friend who is not in any way connected with Pete Geren's Congressional Campaign showed me a copy of a letter this person had received from a mutual close friend, William C. Conner. A copy of that letter is attached. William Conner's letter requests permission for the use of the names typed on the border as sponsors for a fund-raising dinner benefitting Joe Barton, Republican candidate for the Sixth Congressional District. A number of the persons listed were and are my personal friends and in many cases are personal friends of my son Pete, who is the Democratic candidate for the Sixth Congressional District. Of the recipients I knew personally, most were not active in politics and, therefore, would not be aware of the fact that Joe Barton's opponent was Pete Geren. Some of the persons were active politicians and although they were also close personal friends of mine, I did not write to them. I also did not write to the other people listed who are not my close friends.

If you consider it relevant, I will be glad to determine the exact number of those who received my letter that live

85040521043

Federal Election Commission
August 28, 1986
Page 2

and are eligible to vote in the Sixth Congressional District. My best estimate is that this would total approximately five persons and maybe less. The purpose of my letter was simply to inform my friends of a relevant fact which was omitted in William Conner's letter.

I did not discuss my letter with Pete Geren or with anyone else officially connected with his campaign prior to sending same. I have not served at any time as an authorized officer of the Pete Geren for Congress Committee nor have I received any compensation or reimbursement from either Pete Geren or the Committee. I have not been authorized nor have I held myself out to be authorized to expend money on behalf of any candidate in this race.

Although I clearly support my son in this race, my primary purpose in sending this letter was not to expressly advocate the election or defeat of either candidate. My reason for sending this letter was solely to inform some personal friends who are not normally active in politics of the identity of Joe Barton's opponent. It is my understanding that under the First Amendment of the United States Constitution and the Federal Election Code, this is my right.

In summary, each of my letters was a personal letter to a personal friend on personal stationery written and paid for by me. It was not sent indiscriminately to voters in the Sixth Congressional District. The total expense of this correspondence was probably less than \$20. During the entire calendar year of 1986, I have not expended even \$100 on political campaigns or issues aside from contributions I have made to candidates.

I will be happy to respond to any questions you may have and to cooperate in any way in the investigation of this matter. Although I understand that the Federal Election Commission is merely doing its job in investigating this complaint, I personally find it regrettable that matters of this minor magnitude require the Commission's attention. In this regard, I have enclosed a copy of a newspaper article which appeared in the Bryan College Station Eagle on Tuesday, August 5, 1986. I am of the opinion that the true motivation

85040521044

Federal Election Commission
August 28, 1986
Page 3

behind the filing of this complaint was solely to obtain
press coverage similar to the enclosure.

Yours very truly,

Preston M. Geren, Jr.

PMG:flw
Enclosures

SUBSCRIBED AND SWORN TO BEFORE ME, on this the 28th day
of August, 1986.

Notary Public, State of Texas

My Commission expires:

May 31, 1989

Notary's Name Printed:

F. Helen Williams

86040321045

WILLIAM C. CONNER

May 9, 1986

Our good Congressman Joe Barton has told me of your loyal support for him and we surely need you to help Joe make it to the finish line.

On Saturday, June 28, 1986, Vice President George Bush has given us his commitment to appear with Joe at the Worthington in Fort Worth. Enclosed is a sample of our invitation for the dinner with a list of his major supporters. Will you once again help Joe by agreeing to join me in support of this event?

1. Can we use your name as it appears on our sample letter?
2. I beg you to join me in selling the equivalent of 2 gold tables (\$4,000).

Please call my assistant for this event, Karen Harrison, at 817/346-9102.

The Congressman deeply appreciates your commitment.

Sincerely,

William C. Conner

85040521046

Silly Ables, Ennis
 Nick Acuff, Fort Worth
 Joe Ambrose, Fort Worth
 Felix Ankele, Fort Worth
 Elizabeth Armstrong, Fort Worth
 Betty Andujar, Fort Worth
 Chas Avery, Arlington
 Vernon Baird, Fort Worth
 Jerri Ballard, Fort Worth
 W. O. Bankston, Dallas
 Lin Barbee, Dallas
 Maurice Barksdale, Fort Worth
 Louis Barnett, Fort Worth
 Daryl Barretts, Fort Worth
 Ramona Bass, Fort Worth
 Edward B. Beanland, Dallas
 Louis Beecherl, Jr., Dallas
 M. C. "Blake" Blakewell, Fort Worth
 Mike Blubaugh, Fort Worth
 Ginger and Jimmy Boone, Ennis
 W. H. Bowen, Dallas
 Jerry Boone, Burleson
 Bruce Boswell, Fort Worth
 Alton Bowen, Bryan
 M. R. "Sam" Bright, Dallas
 Norman Brinker, Plano
 Billie and Henry T. Brooks, Coaroo
 Bruce Brown, Ennis
 Robert E. Brummett, Wazahachie
 John J. Burgess, Fort Worth
 M. L. Burton, Montgomery
 Mary Sue and John Caple, Fort Worth
 David Carrabba, Bryan
 Ruby Cary, Fort Worth
 Judy and Joe Chamy, Fort Worth
 I. B. "Barney" Chapman, Fort Worth
 Jerry Chiles, Houston
 Frank and Eddie Chiles, Fort Worth
 Mac Churchill, Fort Worth
 Judy and Dan Coates, Granbury
 Jo Ann and Johnny Cody, Ennis
 Leonard Coleman, M.D., Navasota
 James M. Collins, Dallas
 Richard M. Collins, Dallas
 Merelyne and Harold Collum, Alvarado
 William C. Conner, Fort Worth
 Jud Cramer, Fort Worth
 James A. Creel, Fort Worth
 James Cribbs, Arlington
 Frank Crow, Dallas
 Fitzzy and Bill Davis, Fort Worth
 John W. Dixon, Dallas
 James Dubose, Fort Worth
 J. Ralph Ellis, Dallas
 Harold Evette, Fort Worth
 Marjorie and Charles Fallon, Ennis
 William Fitch, College Station
 Dick Platt, Mesia
 J. W. "Jerry" Freeman, Irving
 Bayard M. Friedman, Fort Worth
 Ramiro A. Galindo, Bryan
 Taylor Gandy, Fort Worth
 Ken Garrett, Fort Worth
 James Garvey, Fort Worth
 Lester Gegenheimer, Corsicana
 Bill and Betty Getzendaner, Wazahachie
 Bettye and Jim Gibbs, Crockett
 Louis Gibson, M.D., Corsicana
 Martin Gibson, Dallas
 Naomi and Pike Godfrey, Fort Worth
 Ronald Goldman, Fort Worth
 Cliff Granberry, Granbury
 Joseph M. Grant, Fort Worth
 Belton G. Griffin, M.D., Houston
 Kent Grusendorf, Fort Worth
 Evelyn and Eric Gustafson, Cleburne
 Michel T. Halbouty, Houston
 William Y. Harvey, Fort Worth
 John Harvison, Fort Worth
 Woodrow Heneering, Madisoville
 John Heyburn, Houston
 John Hicks, Franklin
 Eldon Highter, Fort Worth
 John M. Hill, Dallas
 King Charlie Hillard, Fort Worth
 Price Hobgood, Bryan
 Thomas P. Hodge, Fort Worth
 Leland A. Hodges, Fort Worth
 Robert B. Holt
 William Moran, Fort Worth
 Alex Howard, M.D., Cleburne
 W. Elray Howard, Fort Worth
 Floyd W. Howell, Salado
 Walt Humann, Dallas
 T. C. Hunsaker, Fort Worth
 W. M. Hunt, Dallas
 Elton Hyder, Jr., Fort Worth
 Walter Jolley, The Woodlands
 Frank B. Kimmell, Granbury
 John D. King, M.D., Dallas
 Robert Klabsuba, Fort Worth

LETTER THAT WILL SERVE AS INVITATION TO THE EVENT

Dear &Salutation& :

We need your help and financial support for Congressman Joe Barton. On Saturday, June 28th, we are holding a fundraising event for Joe. Vice President George Bush will be the guest of honor.

Joe is in a tough race this year. He is one of the top targets of the National Democratic Party. His opponent is personally wealthy. A successful event with Vice President Bush will help Joe match his opponent's personal and National Democratic Party resources.

The Vice President will speak at a dinner at the Worthington Hotel in Fort Worth beginning at 7:00 p.m. The dinner will be preceded by a private reception at 6:00 p.m. Photographs will be taken with guests and the Vice President at the private reception.

Gold Tables (those near the front) are \$2,000. If you buy or sell a Gold Table you have the option of sitting on the diaz with the Vice President, or having nine guests of your choice at your table. If you buy or sell a Gold Table you also receive two tickets to the private reception, have your picture made with the Vice President, and will be listed as a member of the Host Committee in the program.

Silver Tables (remaining tables near the back) are \$1,500. If you buy or sell a Silver Table you get to have nine guests of your choice sit at your table. You also receive two tickets to the private reception, have your picture made with the Vice President, and will be listed as a member of the Host Committee in the program.

Combined reception and dinner tickets are \$500. For this price you get two tickets to the private reception, and get your picture taken with the Vice President. You also get two dinner tickets at a Silver Table.

Gold dinner tickets are \$200 per person. For this price you get one ticket to the dinner, and are seated at a Gold Table (near the front).

Bob Lanier, M.D., Fort Worth
 James Lightner, Richardson
 Harry Lucas, Jr., Dallas
 Charles Lundelius, Fort Worth
 Ron Lusk, Fort Worth
 James Lyon, Houston
 George Marti, Cleburne
 Mrs. Nicholas Martin, Jr., Fort Worth
 Ben Matheson, Fort Worth
 Dan Matheson, Austin
 James A. Middleton, Dallas
 George P. Mitchell, The Woodlands
 Robert J. Mitchell, Fort Worth
 Walter G. Mize, Cleburne
 W. A. Moncrief, Jr., Fort Worth
 Darle and Jim Mortensen, Fort Worth
 Barton Munro, College Station
 E. P. Munson, Jr., Fort Worth
 Odell McBrayer, Burleson
 Robert McCamey, Fort Worth
 Ken McCrady, Ennis
 James McCulloch, Fort Worth
 John McMillan, Fort Worth
 Addie T. McManara, Fort Worth
 L. William McWitt, Jr., Corsicana
 Carter Montgomery, Dallas
 J. B. Morris, Fort Worth
 Wade Nowlin, Fort Worth
 Peter O'Donnell, Dallas
 Emil Ogden, College Station
 Cliff Overcash, Fort Worth
 Rita and Ed Palm, Fort Worth
 David B. Parker, Fort Worth
 Earl Parker, Fort Worth
 G. M. "Polly" Parrott, Dallas
 Lee Paulsel, Fort Worth
 Dorothy Patras, M.D., Fort Worth
 James M. Patterson, Jr., Fort Worth
 Martin Perlman, Houston
 Bob Perry, Houston
 Russell M. Perry, Dallas
 Bookman Peters, Bryan
 Mervin D. Peters, Bryan
 Dan G. Poland, Fort Worth
 Maurice Price, Ennis
 Jack M. Rains, Houston
 Debbie and Don Reynolds, Fort Worth
 John V. Roach, Fort Worth
 Gene Rodgers, Midlothian
 Joan and Sam Rosen, Fort Worth
 E. M. Rosenthal, Fort Worth
 Doug Sanford, M.D., Fairfield
 Edgar H. Schollmaier, Fort Worth
 Allan Schulkin, M.D., Dallas
 Charles Seely, Fort Worth
 Tom Seymour, III, Fort Worth
 Earle A. Shields, Jr., Fort Worth
 John Shivers, Fort Worth
 Charles Simmons, Fort Worth
 David Skelton, M.D., Hillsboro
 Comer Slaton, Fort Worth
 Rugh Carter Stevenson, Fort Worth
 W. E. Stonaker, Dallas
 Mrs. D. G. Streater, Granbury
 Thomas M. Taylor, Fort Worth
 E. A. Thomas, Granbury
 Gillis Thomas, Dallas
 C. Victor Thornton, Fort Worth
 Phyllis and Joe A. Tilley, Jr., Fort Worth
 Rice Tilley, Jr., Fort Worth
 Kay E. Tinner, Dallas
 Jesse Upchurch, Fort Worth
 Chester Upham, Jr., Mineral Wells
 Ed Vetter, Dallas
 Parten Wakefield, Bryan
 James Walker, Fort Worth
 Kenneth P. Walker, Corsicana
 Kay and Sam Walls, Cleburne
 Bobby Walters, Centerville
 Janet and Ken Ward, Ennis
 Lester Weatherby, Fort Worth
 Arthur J. Wessely, Dallas
 Ralph Wilson, Temple

Silver tickets are \$150 per person. For this price you get one ticket to the dinner, and are seated at a Silver Table (remaining tables).

A Youth Reception will be held for those under 35 years of age for \$50 per person. For this price the contributor will attend a private reception with the Vice President, get his/her picture taken with the Vice President, and become a member of the Young Professional Steering Committee to Re-elect Congressman Barton.

We urgently request your participation in this event. The success of the event depends on your commitment. Please send your reply, check, and information requested for the Secret Service by Friday, May 30.

We look forward to hearing from you, and appreciate your consideration. Please call us at 817-346-9102 if you need additional information. My assistant is Karen Harrison.

Sincerely,

Bill Conner

DINNER HONORING VICE-PRESIDENT GEORGE BUSH

Dear Bill:

____ Yes, I will serve as a member of the Host Committee for the dinner for Congressman Joe Barton.

____ I will be responsible for ____ Gold Tables at \$2,000 per table.

____ I will be responsible for ____ Silver Tables at \$1,500 per table.

____ Yes, I will serve as a member of the Host Committee for the dinner for Congressman Joe Barton, but am unable to attend. Enclosed are my checks totaling ____ \$2,000 or ____ \$1,500.

____ Yes, I would like ____ tickets at

____ \$250 each to attend the private reception and attend the dinner.

____ \$200 each to attend the dinner and be seated at a Gold Table (near the front).

____ \$150 each to attend the dinner and be seated at a Silver Table (remaining tables).

____ Yes, I am under 35 years of age and would like to attend the Youth Reception with Vice President Bush. Enclosed is my check for ____ tickets at \$50 each.

____ I'm sorry, but I'm unable to participate in this event, however I want to help Congressman Barton be re-elected. Enclosed is my contribution of ____ \$500, ____ \$250, ____ \$100, ____ Other.

FOR HOST COMMITTEE ONLY

Please indicate how you would like your name along with your Spouse or Co-Host to appear on the program. Printing deadline is June 6.

Names as to appear on program

All attendees:

Name

Social Security Number

Address

City, State, and Zip

Area Code and Telephone Number

Employer/Occupation

MAKE CHECKS PAYABLE TO: The Congressman Joe Barton Committee
6143 Wedgwood Drive
Fort Worth, Texas 76133

PLEASE INCLUDE THE NAMES OF YOUR TABLE GUESTS FOR THE DINNER.

FEC REGULATIONS DO NOT ALLOW US TO ACCEPT CORPORATE CHECKS.

85040321049

BRYAN COLLEGE STATION EAGLE
TUESDAY, AUGUST 5, 1986

Complaint filed against Pete Geren

By JANN SNELL
Staff Writer

A complaint alleging violations of the Federal Election Code has been filed against Democratic congressional candidate Pete Geren and his father, Preston Geren Jr. of Fort Worth.

Tarrant County Republican Chairman Nick Acuff sent the complaint, dated July 31, by certified mail to the Federal Election Commission.

The complaint involves a letter Geren's father sent May 19 to someone whom incumbent Republican U.S. Rep. Joe Barton had asked to serve on his Tarrant County steering committee. The recipient's name is whited out, and the letter is signed "Preston."

Acuff alleges in his complaint that the letter violates the election code because it does not contain a political disclaimer on the letter or envelope informing the recipient who paid for or authorized the letter.

The letter encourages the recipient not to become a member of Barton's steering committee.

"Joe has not been an influential congressman; his support of President Reagan is not nearly as effective on critical issues as that of Charles Stenholm or Sen. Russell Long," Preston Geren writes.

"In other words, party affiliation, though important, is not as critical as

Barton, Geren to debate by phone

Republican congressman Joe Barton and Democratic challenger Pete Geren will have their first debate Thursday in Magnolia.

The only problem, Barton said Monday, is that he will not be able to attend the debate because Congress will be voting on defense appropriations Thursday and Friday.

Barton said he hopes to provide his part of the argument through a telephone hook-up, but that he also will have representatives at the forum.

Barton said he agreed to the debate because House members can usually leave Thursday afternoons

and not miss any important votes.

But he said the House leadership announced on Friday that work on defense appropriations would demand work and votes from congressmen through this work week.

The Magnolia debate starts at 7:30 p.m. and will be held in the gymnasium of the First Baptist Church.

Two other debates have also been scheduled between Barton and Geren. One is scheduled for 8 p.m. Oct. 2 at the Bedias Civic Club in Bedias. A radio debate will air Sept. 12 on Conroe station KMUV.

a conservative with leadership qualities. It's not very often that you personally know and can vote for a candidate for national office and has proven academic, athletic, business, legal and leadership qualities. You know that if Pete is elected, he will be accountable to you."

Pete Geren said that his father has sent out several letters to his friends, and that the election code does not require a personal letter to carry a disclaimer on a discussion of political leanings.

The complaint "sounds crazy,"

Geren said.

"If it's a violation, I'm surprised, and a whole lot of people in America have violated the law," he added.

Geren has said that Barton's campaign distributed an earlier letter, also written by Geren's father, apparently because it said the two would vote similarly.

Although Geren said his father, acting outside his campaign, has sent letters to only a small group of people, Acuff, in his complaint, and Barton said they believe the May 19 letter was received by many people.

Barton said he asked more than 100 persons to be members of his steering committee. He believes most of those people received letters from Preston Geren.

Barton, who said he did not know of the official complaint until Monday, said he sent a copy of the letter to Acuff, believing it violated the election code.

In addition to asking the election commission to deem the letters political literature requiring disclaimers, Acuff claims that Preston Geren violated the election code by paying for the letters because he has already given his son the maximum contribution allowed by law. Geren has already contributed \$1,000 to his son's primary campaign and \$1,000 to his general election campaign.

Eiland said that the six-member commission will give the Gerens 15 days to respond and that it will probably meet in about a month to determine whether there's a reason to believe a violation occurred.

If the commission believes there could have been a violation, it will conduct its own investigation, Eiland said.

If a violation is found, the commission can ask the violator to pay a \$5,000 fine or the cost of the mailout that was determined a violation, whichever is higher.

Attachment 3

Snyder
HAND DELIVERED
AUG 29 10:41
Snyder

PRESTON M. GEREN III
SUITE 601
OVERTON PARK NATIONAL BANK BUILDING
FORT WORTH, TEXAS 76109

August 28, 1985

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

Attention: Mr. Lawrence M. Noble
Deputy General Counsel

Re: MUR2217

Dear Mr. Noble:

In response to the complaint filed by Mr. D. Nicholas Acuff on behalf of my opponent in the Sixth Congressional District in Texas, I respectfully submit the following information.

The author of the correspondence which is the subject matter of the complaint, my father, Preston M. Geren, Jr., is not subject to my direct control. I had no advance knowledge that my father was going to draft and send this letter. In fact, I didn't learn of the letter's existence or its dispatch until after it had been sent. It is my understanding that no officer or employee of the Pete Geren for Congress Committee had any advance knowledge of my father's letter or his intention to draft and send same.

My father is not and has never been an officer of the Pete Geren for Congress Committee. He has not received any compensation or reimbursement from the Committee. He has not been authorized to spend money by or for the Committee or my campaign. In short, Preston M. Geren, Jr. wrote the subject letter on his own. Although I appreciate my father's efforts on my behalf, neither I nor my campaign organization had anything to do with this letter.

It is my understanding of the Federal Election Code that the Pete Geren for Congress Committee, FEC I.D. No. 115703, is required to report all contributions to my campaign. We have endeavored to do so meticulously. However, it is also my understanding that the Code does not require my Committee to report items such as my father's letter with which we had nothing whatsoever to do and of which we had no advance knowledge. I understand that such correspondence under these circumstances is not a "contribution" as defined by the Federal Election Code.

6 AUG 29 P 2 27

86040521051

Federal Election Commission
August 28, 1986
Page 2

I am ready to cooperate in any way if further information is deemed necessary by the Commission. If, on the other hand, the Commission is of the opinion that Mr. Acuff's complaint is as meritless as I believe it to be, I would appreciate notice of disposition of this matter at the Commission's earliest convenience.

Sincerely,

Preston M. Geren, III

SWORN TO AND SUBSCRIBED BEFORE ME, on this the 28th day of August, 1986.

Notary Public, State of Texas

My commission expires:

1-8-89

Notary's Name Printed:

DOROTHY C. WING

85040521052

attachment 4

Amuder

HAND DELIVERED
Pete Geren for 12.03
★ **U.S. Congress**

August 29, 1986

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

ATTN: Lawrence M. Noble
Deputy General Counsel

RE: MUR 2217

Dear Mr. Noble:

Enclosed please find the Statement of Authorities in connection with MUR 2217.

Sincerely,

Phil Weber

Phil Weber
Campaign Manager

86040521053

Leadership • Experience
6th Congressional District

NO. MUR 2217

Complainant's Name: D. Nicholas Acuff

Respondents' Names: Preston M. Geren, Jr. and Preston M. Geren, III

Relevant Statutes: 2 USC §441d(a), 2 USC §441a(a)(1)(A) and
2 USC §434(b)(2)(A)

PARTIES

Complainant is D. Nicholas Acuff, County Chairman for the Tarrant County Republican Party of Tarrant County, Texas.

Respondents are Preston M. Geren, Jr. ("Preston Geren") and Preston M. Geren, III ("Pete Geren"). Both are residents of Fort Worth, Tarrant County, Texas. Preston Geren is the father of Pete Geren. Pete Geren is a Democratic nominee for the office of Congressman for the 6th Congressional District in Texas. His opponent is Joe Barton, the Republican incumbent.

FACTS

On May 9, 1986, William C. Conner, a supporter of Joe Barton, forwarded correspondence to a number of people with enclosures which requested financial assistance for The Congressman Joe Barton Committee. (See attachment to response of Preston Geren.) William Conner's proposed correspondence to potential contributors states in part:

Joe is in a tough race this year. He is one of the top targets of the National Democratic Party. His opponent is personally wealthy....

Nowhere in this letter does the name of Pete Geren appear.

Subsequently, a copy of this correspondence was delivered to

85040521054

Preston Geren by a personal friend who is not connected with The Pete Geren for Congress Committee ("Committee"). In response, Preston Geren mailed a number of letters to personal friends who were shown as recipients of William Conner's correspondence. Five or less such friends of Preston Geren living in the 6th Congressional District received this letter which was forwarded on May 19, 1986. Preston Geren's letter is the subject matter of Mr. Acuff's complaint before the Federal Election Commission on behalf of Mr. Barton.

Preston Geren's primary reason for forwarding the subject letter was to advise certain of his close personal friends of the identity of Joe Barton's opponent.

Subsequently, on or immediately prior to July 31, 1986, Mr. Acuff caused to be delivered to newspapers with circulation within the District a copy of the complaint which he then filed with the Federal Election Commission.

On Tuesday, August 5, 1986, the Bryan College Station Eagle, a local newspaper, ran a news story with the headline, "Complaint Filed Against Pete Geren." (See attachment to Response of Preston Geren).

On or shortly after August 15, 1986, both Preston Geren and Pete Geren received copies of the notice of the filing of the complaint with enclosures from the Federal Election Commission.

ALLEGATIONS

The Complaint alleges three separate purported violations of

05040521055

the Federal Election Code:

1. That Preston Geren's letter that lacks an authorization notice ("disclaimer") allegedly in violation of 2 USC §441d(a);
2. That Preston Geren's letter constitutes a contribution which when coupled with his actual monetary contributions exceeded the \$1,000 limitation stated in 2 USC §441a(a)(1); and
3. That The Pete Geren for Congress Committee failed to report the cost of the subject letter as a contribution in violation of 2 USC §434(b)(2)(a).

STATEMENT OF POSITION AND AUTHORITIES

I.

First, with regard to the purported violation of §441d(a), the apparent substance of this allegation is that Preston Geren's letter should have contained a disclaimer stating whether or not the communication was authorized by the candidate and who paid for the communication.

The issue here is whether the subject letter qualifies as a "communication" subject to §441d(a) at all. In order to so qualify, the letter must fall within the terms of that statute as supplemented by 11 CFR §110.11(a).

The Complainant's first hurdle is whether or not the letter "expressly advocates the election or defeat of a clearly identified candidate." If it does not consist of "express advocacy," it is not subject to §441d(a). A review of the letter as well as its purposes are in order to make this determination.

A copy of that letter is attached.

The substance of the first paragraph of the letter identifies the candidates. However, it contains no words of exhortation and can best be described as informational.

The second paragraph of the letter is critical of Joe Barton, compares his effectiveness with that of other elected officials and discusses leadership qualities.

The third paragraph addresses the issue of accountability.

The fourth paragraph discusses the relative primary showings of the candidates and requests the recipients not to allow the use of their name.

As the Commission is aware, the term "express advocacy" is defined narrowly. 11 CFR §109.1(b)(2) defines express advocacy as a message that advocates election or defeat including such expressions as "vote for," "elect," or "defeat". This is in accordance with the Supreme Court's holding in Buckley v. Valeo, 96 S.Ct. 612, 424 U.S. 1, 46th L.Ed. 2d 659 (1975). Although the subject letter might arguably be intended to influence a voter, it does not "expressly advocate the election or defeat of a candidate." See FEC v. Central Long Island Tax Reform Immediately Committee, 616 F.2d 45 (2nd Cir. 1980), in which the words "expressly advocating" were held to mean exactly what they say and not to be read as including communications created for the express or implied purpose of encouraging the election or defeat of a candidate. Also see MUR 2087, Wade M. Smith -

85040521057

Committee for Responsible Representation in the 4th Congressional District, September 19, 1985, in which the Commission held that unflattering background information relating to a candidate for Congress and clearly partisan predictions of a candidate's defeat were found to fall short of "express advocacy."

As stated in Preston Geren's response to the Commission, the primary purpose of the subject letter was to advise personal friends who were not active in politics as to the identity of Joe Barton's opponent at an early time in the campaign when many would not be aware of the fact that such person was Pete Geren.

The letter simply fails to amount to "express advocacy" and accordingly, §441d(a) does not apply to this communication.

A second reason that §441d(a) is inapplicable is that communication was not made in a manner or by means which fall within the methods of communication listed in the statute which require disclaimers. §441d(a), clarified by 11 CFR §110.11(a), applies only to communications falling within one of the advertising methods listed in the statute or "any other type of general public political advertising."

The question here is whether this correspondence of limited circulation to personal friends amounts to a "communication... through any broadcast station, newspaper, magazine, outdoor advertising facility, direct mailing or any other type of general public political advertising."

Since no broadcast station, newspaper, magazine or outdoor

8 6 0 4 0 6 2 1 0 5 8

advertising facility is involved, for the statute to apply, the Commission must find that this correspondence is a "direct mailing" which amounts to some "type of general public political advertising." This is clearly not the case.

As to whether this letter constitutes "direct mail", neither the statute nor CFR is of any assistance. CFR contains two separate definitions of "direct mail" as follows:

1. Any mailing by a commercial vendor or any mailing made from commercial lists. 11 CFR §100.7(b)(17)(i), §100.8(b)(16)(i), and §100.8(b)(18)(i); and
2. Any mailing by commercial vendors for mailing for lists which were not developed by a candidate. 11 CFR §100.7(b)(16) and §100.8(b)(17).

The context in which these definitions are found are not helpful in determining which applies to §441d(a). In fact, each time either definition appears in CFR, it is limited in its use to the specific CFR section in which it is found and none are applicable. At any rate, using the first definition quoted above, this letter is obviously not "direct mail." Under the second definition, this letter was from "lists which were not developed by the candidate." However, the subject correspondence does still not amount to "general public political advertising" as required by the statute. Both the statute and the appropriate CFR section obviously require some form of "general public political advertising." See that portion of §441d(a) which lists the miscellaneous different means of public advertising and continues with the words: "direct mailing or any

85040521059

8 5 0 4 0 5 2 1 0 5 0

other form of general public political advertising." The use of the words "or any other form of general public political advertising" assumes that the forms of communication appearing before these words also constitute "general public political advertising." For communications through "a broadcasting station, newspaper, magazine or outdoor advertising facility," this makes sense. For "direct mailing," it makes sense only if "direct mailing" includes only mailings which are widely disseminated. The very narrow circulation of the subject letter precludes a finding that this is a "direct mailing" because it cannot constitute "general public political advertising." Under these circumstances, the statute does not apply and a disclaimer is unnecessary.

II.

The second purported violation is based on the allegation that the subject letter was a "contribution" which, when coupled with the actual monetary contributions of Preston Geren, exceeded the \$1000 limitation stated in 2 USC §441a(a)(1). The third allegation states that Pete Geren failed to report the value of Preston Geren's correspondence as a contribution in violation of 2 USC §434(b)(2)(A).

Respondents would point out that the \$1,000 contribution limitation stated in §441a(a)(1) applies only to actual contributions to the candidate or his authorized political committee. As the Commission is aware, this limitation does not and cannot

limit any expenditures which are either: (a) not within the Federal Election Code at all; or (b) independent expenditures.

Buckley v. Valeo, supra.

In cases in which there is no question about the lack of cooperation and consultation with the candidate, the line between an independent expenditure and an expenditure not governed at all by the Federal Election Code appears to be drawn on the basis of whether or not the communication "expressly advocates the election or defeat of a clearly identified candidate." Because this letter does not amount to "express advocacy" and because there was no cooperation or collusion with the candidate by Preston Geren, Respondents submit that the subject correspondence does not constitute a communication even governed by the Federal Election Code. However, even if this letter is determined to be an expenditure subject to the Federal Election Code, it is at best an independent expenditure by Preston Geren as opposed to a contribution and as such is still not subject to the \$1,000 limitation on contributions.

As the responses of Preston Geren and Pete Geren both show, neither Pete Geren nor anyone with the campaign:

1. Knew that Preston Geren was going to write the letter prior to the time that he mailed it;
2. Authorized Preston Geren to raise money;
3. Named Preston Geren as an authorized officer of the Pete Geren for Congress Committee;

95040621051

4. Paid Preston Geren any compensation or reimbursement;
5. Gave Preston Geren the letter of William Conner to which Preston Geren's letter was in response; or
6. Authorized Preston Geren to expend any money for Pete Geren.

Under the circumstances, even if the letter is considered an independent expenditure, neither Pete Geren nor his committee has any obligation to report same. Nor does Preston Geren have any such obligation unless the total cost of such correspondence and all other independent expenditures by Preston Geren for the calendar year 1986 exceed \$250.00. 2 USC §434(c); 11 CFR 109.2(a). As Preston Geren's response states, his total expenditures during this calendar year for this race and any and all other candidates for such items do not exceed even \$100.00. Accordingly, there is no reporting requirement imposed on Pete Geren, The Pete Geren for Congress Committee or Preston Geren.

To summarize, the subject letter is not a "contribution" within the definition contained in 2 USC §434(a). In fact, it is a personal letter not subject to the Federal Election Code at all. However, even if it could be construed to be an independent expenditure as defined in §431(17), which Respondents dispute, it is not subject to the \$1,000 limitation stated in §441a and neither Pete Geren nor Preston Geren failed to comply with the reporting requirements contained in §434.

III.

85040521062

One last matter which merits the attention of the Commission is the fact that this Complaint was initiated over a matter involving \$20.00 or less. Only five people located in the 6th Congressional District received this letter. When balanced against the amount of Commission resources which would be required to pursue this matter to a conclusion, even if the Complaint should somehow be determined to be meritorious, the lack of significance of the purported violations clearly outweigh the value of pursuing this matter.

The present Complaint is certainly less grievous than MUR 1740 in which Robert Brandenburg was the Complainant and Mary Holmes was the Respondent on which the Commission took no action. In that case, a determination was made on March 5, 1985 to close the file even though there was a clear violation of 2 USC §441d because the entire controversy consisted of only 225 letters mailed by the Respondent at a total cost of \$27.67.

The Complaint has no genuine interest in achieving compliance with the Federal Election laws in this case. The Complainant and the person for whom he is acting, Joe Barton, achieved their true goal of causing adverse publicity for Pete Geren by calling the attention of the local press to the filing of the Complaint. Further action on this matter is unwarranted.

Respectfully submitted,

Phil Weber

Phil Weber
Manager, The Pete Geren for
Congress Committee.

85040521053

1
May 19, 1986

Dear

You recently received a letter from our friend Bill Conner which included your name on a proposed "steering committee" letter on behalf of Joe Barton. Bill failed to inform you that Joe's opponent is Pete Geren.

If you are persuaded Joe can be a more effective representative in Congress than Pete, fine, but I would like to ask you to consider some facts: Joe has not been an influential congressman; his support of President Reagan, is not nearly as effective on critical issues as that of Charles Stenholm (D., Tex.) or Senator Russell Long (D., La.); in other words, party affiliation, though important, is not as critical as a conservative with leadership qualities. It's not very often that you personally know and can vote for a candidate for national office and who has proven academic, athletic, business, legal and leadership qualities.

You know that if Pete is elected, he will be accountable to you.

Pete made a great showing in the primaries, having garnered 86 percent of the vote in the Democratic primary. Pete received a total of 33,888 votes to Joe Barton's 17,036 and I'm certain that many of Pete's supporters voted in the Republican primary and, therefore, could not cast their ballot for him; they can in November. The people of Texas and the Sixth Congressional District have a unique opportunity to put an effective representative in Congress. If you agree, I hope you will advise Bill Conner not to use your name. If you have questions, please call me or Pete.

Sincerely,

4200 South Hulen, Suite 619 • Fort Worth, Texas 76109 • 817/732-0549

85040621064

Attachment 5
(part 1)

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Preston M. Geren, Jr.
4200 South Hulen
Suite 619
Fort Worth, Texas 76133

RE: MUR 2217
Preston M. Geren, Jr.

Dear Mr. Geren:

On August 13, 1986, the Commission notified you of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1986, determined that on the basis of the information in the complaint, and information provided by you, there is no reason to believe that a violation of any statute within its jurisdiction has been committed. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

85040521055

Attachment 5
(part 2)

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

Preston M. (Pete) Geren, III
4200 South Hulen
Suite 619
Fort Worth, TX 76133

RE: MUR 2217
Preston M. (Pete) Geren

Dear Mr. Geren:

On August 13, 1986, the Commission notified you of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1986, determined that on the basis of the information in the complaint, and information provided by you, there is no reason to believe that a violation of any statute within its jurisdiction has been committed. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

85040521056

Attachment 5
(Part 3)

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

Clyde H. Wells, Treasurer
Pete Geren for Congress Committee
4200 South Hulen
Suite 601
Fort Worth, Texas 76109

RE: MUR 2217
Pete Geren for Congress
Committee and Clyde H.
Wells, as treasurer

Dear Mr. Wells:

On August 13, 1986, the Commission notified the Pete Geren for Congress Committee and you, as treasurer, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

The Commission, on _____, 1986, determined that on the basis of the information in the complaint, and information provided by your committee, there is no reason to believe that a violation of any statute within its jurisdiction has been committed. Accordingly, the Commission closed its file in this matter. This matter will become a part of the public record within 30 days.

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

86040521067

Attachment 6

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

D. Nicholas Acuff
3880 Hulen
Suite 310
Fort Worth, TX 76107

Re: MUR 2217

Dear Mr. Acuff:

The Federal Election Commission reviewed the allegations of your complaint dated July 31, 1986, and determined on , 1986, that on the basis of the information provided in your complaint and information provided by the Respondent there is no reason to believe that a violation of the Federal Election Campaign Act of 1971, as amended ("the Act") has been committed. Accordingly, the Commission has decided to close the file in this matter. The Federal Election Campaign Act allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

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

Sincerely,

Charles N. Steele
General Counsel

By Lawrence M. Noble
Deputy General Counsel

Enclosure
General Counsel's Report

85040621058

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM

TO: Office of the Commission Secretary
FROM: Office of General Counsel *red*
DATE: October 6, 1986
SUBJECT: MUR 2217 - First 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 [XX]
Audit Matters []

Litigation []
Closed MUR Letters []

Status Sheets []
Advisory Opinions []

Other (see distribution
 below) []

85040521069

GCC 1384

FILED IN THE FEC

Pete Geren **HAND DELIVERED**
for #12: 03
★ **U.S. Congress**

August 29, 1986

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

ATTN: Lawrence M. Noble
Deputy General Counsel

RE: MUR 2217

Dear Mr. Noble:

Enclosed please find the Statement of Authorities in connection
with MUR 2217.

Sincerely,

Phil Weber
Campaign Manager

85040621070

Leadership • Experience
6th Congressional District

P.O. Box P / College Station, TX 77841 • 4200 South Hulen, Suite 601 / Ft. Worth, TX 76109 / 817.738-4711

©
 Paid for by Geren for Congress. Clyde Wells, treasurer.

NO. MUR 2217

Complainant's Name: D. Nicholas Acuff

Respondents' Names: Preston M. Geren, Jr. and Preston M. Geren, III

Relevant Statutes: 2 USC §441d(a), 2 USC §441a(a) (1) (A) and
2 USC §434(b) (2) (A)

PARTIES

Complainant is D. Nicholas Acuff, County Chairman for the Tarrant County Republican Party of Tarrant County, Texas.

Respondents are Preston M. Geren, Jr. ("Preston Geren") and Preston M. Geren, III ("Pete Geren"). Both are residents of Fort Worth, Tarrant County, Texas. Preston Geren is the father of Pete Geren. Pete Geren is a Democratic nominee for the office of Congressman for the 6th Congressional District in Texas. His opponent is Joe Barton, the Republican incumbent.

FACTS

On May 9, 1986, William C. Conner, a supporter of Joe Barton, forwarded correspondence to a number of people with enclosures which requested financial assistance for The Congressman Joe Barton Committee. (See attachment to response of Preston Geren.) William Conner's proposed correspondence to potential contributors states in part:

Joe is in a tough race this year. He is one of the top targets of the National Democratic Party. His opponent is personally wealthy....

Nowhere in this letter does the name of Pete Geren appear.

Subsequently, a copy of this correspondence was delivered to

85040521071

Preston Geren by a personal friend who is not connected with The Pete Geren for Congress Committee ("Committee"). In response, Preston Geren mailed a number of letters to personal friends who were shown as recipients of William Conner's correspondence. Five or less such friends of Preston Geren living in the 6th Congressional District received this letter which was forwarded on May 19, 1986. Preston Geren's letter is the subject matter of Mr. Acuff's complaint before the Federal Election Commission on behalf of Mr. Barton.

Preston Geren's primary reason for forwarding the subject letter was to advise certain of his close personal friends of the identity of Joe Barton's opponent.

Subsequently, on or immediately prior to July 31, 1986, Mr. Acuff caused to be delivered to newspapers with circulation within the District a copy of the complaint which he then filed with the Federal Election Commission.

On Tuesday, August 5, 1986, the Bryan College Station Eagle, a local newspaper, ran a news story with the headline, "Complaint Filed Against Pete Geren." (See attachment to Response of Preston Geren).

On or shortly after August 15, 1986, both Preston Geren and Pete Geren received copies of the notice of the filing of the complaint with enclosures from the Federal Election Commission.

ALLEGATIONS

The Complaint alleges three separate purported violations of

85040621072

the Federal Election Code:

1. That Preston Geren's letter that lacks an authorization notice ("disclaimer") allegedly in violation of 2 USC §441d(a);
2. That Preston Geren's letter constitutes a contribution which when coupled with his actual monetary contributions exceeded the \$1,000 limitation stated in 2 USC §441a(a)(1); and
3. That The Pete Geren for Congress Committee failed to report the cost of the subject letter as a contribution in violation of 2 USC §434(b)(2)(a).

STATEMENT OF POSITION AND AUTHORITIES

I.

First, with regard to the purported violation of §441d(a), the apparent substance of this allegation is that Preston Geren's letter should have contained a disclaimer stating whether or not the communication was authorized by the candidate and who paid for the communication.

The issue here is whether the subject letter qualifies as a "communication" subject to §441d(a) at all. In order to so qualify, the letter must fall within the terms of that statute as supplemented by 11 CFR §110.11(a).

The Complainant's first hurdle is whether or not the letter "expressly advocates the election or defeat of a clearly identified candidate." If it does not consist of "express advocacy," it is not subject to §441d(a). A review of the letter as well as its purposes are in order to make this determination.

85040621073

A copy of that letter is attached.

The substance of the first paragraph of the letter identifies the candidates. However, it contains no words of exhortation and can best be described as informational.

The second paragraph of the letter is critical of Joe Barton, compares his effectiveness with that of other elected officials and discusses leadership qualities.

The third paragraph addresses the issue of accountability.

The fourth paragraph discusses the relative primary showings of the candidates and requests the recipients not to allow the use of their name.

As the Commission is aware, the term "express advocacy" is defined narrowly. 11 CFR §109.1(b)(2) defines express advocacy as a message that advocates election or defeat including such expressions as "vote for," "elect," or "defeat". This is in accordance with the Supreme Court's holding in Buckley v. Valeo, 96 S.Ct. 612, 424 U.S. 1, 46th L.Ed. 2d 659 (1975). Although the subject letter might arguably be intended to influence a voter, it does not "expressly advocate the election or defeat of a candidate." See FEC v. Central Long Island Tax Reform Immediately Committee, 616 F.2d 45 (2nd Cir. 1980), in which the words "expressly advocating" were held to mean exactly what they say and not to be read as including communications created for the express or implied purpose of encouraging the election or defeat of a candidate. Also see MUR 2087, Wade M. Smith -

86040521074

Committee for Responsible Representation in the 4th Congressional District, September 19, 1985, in which the Commission held that unflattering background information relating to a candidate for Congress and clearly partisan predictions of a candidate's defeat were found to fall short of "express advocacy."

As stated in Preston Geren's response to the Commission, the primary purpose of the subject letter was to advise personal friends who were not active in politics as to the identity of Joe Barton's opponent at an early time in the campaign when many would not be aware of the fact that such person was Pete Geren.

The letter simply fails to amount to "express advocacy" and accordingly, §441d(a) does not apply to this communication.

A second reason that §441d(a) is inapplicable is that communication was not made in a manner or by means which fall within the methods of communication listed in the statute which require disclaimers. §441d(a), clarified by 11 CFR §110.11(a), applies only to communications falling within one of the advertising methods listed in the statute or "any other type of general public political advertising."

The question here is whether this correspondence of limited circulation to personal friends amounts to a "communication... through any broadcast station, newspaper, magazine, outdoor advertising facility, direct mailing or any other type of general public political advertising."

Since no broadcast station, newspaper, magazine or outdoor

85740621075

advertising facility is involved, for the statute to apply, the Commission must find that this correspondence is a "direct mailing" which amounts to some "type of general public political advertising." This is clearly not the case.

As to whether this letter constitutes "direct mail", neither the statute nor CFR is of any assistance. CFR contains two separate definitions of "direct mail" as follows:

1. Any mailing by a commercial vendor or any mailing made from commercial lists. 11 CFR §100.7(b)(17)(i), §100.8(b)(16)(i), and §100.8(b)(18)(i); and
2. Any mailing by commercial vendors for mailing for lists which were not developed by a candidate. 11 CFR §100.7(b)(16) and §100.8(b)(17).

8 5 0 4 0 5 2 1 0 7 6
The context in which these definitions are found are not helpful in determining which applies to §441d(a). In fact, each time either definition appears in CFR, it is limited in its use to the specific CFR section in which it is found and none are applicable. At any rate, using the first definition quoted above, this letter is obviously not "direct mail." Under the second definition, this letter was from "lists which were not developed by the candidate." However, the subject correspondence does still not amount to "general public political advertising" as required by the statute. Both the statute and the appropriate CFR section obviously require some form of "general public political advertising." See that portion of §441d(a) which lists the miscellaneous different means of public advertising and continues with the words: "direct mailing or any

36040521077

other form of general public political advertising." The use of the words "or any other form of general public political advertising" assumes that the forms of communication appearing before these words also constitute "general public political advertising." For communications through "a broadcasting station, newspaper, magazine or outdoor advertising facility," this makes sense. For "direct mailing," it makes sense only if "direct mailing" includes only mailings which are widely disseminated. The very narrow circulation of the subject letter precludes a finding that this is a "direct mailing" because it cannot constitute "general public political advertising." Under these circumstances, the statute does not apply and a disclaimer is unnecessary.

II.

The second purported violation is based on the allegation that the subject letter was a "contribution" which, when coupled with the actual monetary contributions of Preston Geren, exceeded the \$1000 limitation stated in 2 USC §441a(a)(1). The third allegation states that Pete Geren failed to report the value of Preston Geren's correspondence as a contribution in violation of 2 USC §434(b)(2)(A).

Respondents would point out that the \$1,000 contribution limitation stated in §441a(a)(1) applies only to actual contributions to the candidate or his authorized political committee. As the Commission is aware, this limitation does not and cannot

limit any expenditures which are either: (a) not within the Federal Election Code at all; or (b) independent expenditures. Buckley v. Valeo, supra.

In cases in which there is no question about the lack of cooperation and consultation with the candidate, the line between an independent expenditure and an expenditure not governed at all by the Federal Election Code appears to be drawn on the basis of whether or not the communication "expressly advocates the election or defeat of a clearly identified candidate." Because this letter does not amount to "express advocacy" and because there was no cooperation or collusion with the candidate by Preston Geren, Respondents submit that the subject correspondence does not constitute a communication even governed by the Federal Election Code. However, even if this letter is determined to be an expenditure subject to the Federal Election Code, it is at best an independent expenditure by Preston Geren as opposed to a contribution and as such is still not subject to the \$1,000 limitation on contributions.

As the responses of Preston Geren and Pete Geren both show, neither Pete Geren nor anyone with the campaign:

1. Knew that Preston Geren was going to write the letter prior to the time that he mailed it;
2. Authorized Preston Geren to raise money;
3. Named Preston Geren as an authorized officer of the Pete Geren for Congress Committee;

95040521078

4. Paid Preston Geren any compensation or reimbursement;
5. Gave Preston Geren the letter of William Conner to which Preston Geren's letter was in response; or
6. Authorized Preston Geren to expend any money for Pete Geren.

Under the circumstances, even if the letter is considered an independent expenditure, neither Pete Geren nor his committee has any obligation to report same. Nor does Preston Geren have any such obligation unless the total cost of such correspondence and all other independent expenditures by Preston Geren for the calendar year 1986 exceed \$250.00. 2 USC §434(c); 11 CFR 109.2(a). As Preston Geren's response states, his total expenditures during this calendar year for this race and any and all other candidates for such items do not exceed even \$100.00. Accordingly, there is no reporting requirement imposed on Pete Geren, The Pete Geren for Congress Committee or Preston Geren.

To summarize, the subject letter is not a "contribution" within the definition contained in 2 USC §434(a). In fact, it is a personal letter not subject to the Federal Election Code at all. However, even if it could be construed to be an independent expenditure as defined in §431(17), which Respondents dispute, it is not subject to the \$1,000 limitation stated in §441a and neither Pete Geren nor Preston Geren failed to comply with the reporting requirements contained in §434.

III.

96040621079

One last matter which merits the attention of the Commission is the fact that this Complaint was initiated over a matter involving \$20.00 or less. Only five people located in the 6th Congressional District received this letter. When balanced against the amount of Commission resources which would be required to pursue this matter to a conclusion, even if the Complaint should somehow be determined to be meritorious, the lack of significance of the purported violations clearly outweigh the value of pursuing this matter.

The present Complaint is certainly less grievous than MUR 1740 in which Robert Brandenburg was the Complainant and Mary Holmes was the Respondent on which the Commission took no action. In that case, a determination was made on March 5, 1985 to close the file even though there was a clear violation of 2 USC §441d because the entire controversy consisted of only 225 letters mailed by the Respondent at a total cost of \$27.67.

The Complaint has no genuine interest in achieving compliance with the Federal Election laws in this case. The Complainant and the person for whom he is acting, Joe Barton, achieved their true goal of causing adverse publicity for Pete Geren by calling the attention of the local press to the filing of the Complaint. Further action on this matter is unwarranted.

Respectfully submitted,

Phil Weber

Phil Weber
Manager, The Pete Geren for
Congress Committee.

96040521080

May 19, 1986

Dear

You recently received a letter from our friend Bill Conner which included your name on a proposed "steering committee" letter on behalf of Joe Barton. Bill failed to inform you that Joe's opponent is Pete Geren.

If you are persuaded Joe can be a more effective representative in Congress than Pete, fine, but I would like to ask you to consider some facts: Joe has not been an influential congressman; his support of President Reagan, is not nearly as effective on critical issues as that of Charles Stenholm (D., Tex.) or Senator Russell Long (D., La.); in other words, party affiliation, though important, is not as critical as a conservative with leadership qualities. It's not very often that you personally know and can vote for a candidate for national office and who has proven academic, athletic, business, legal and leadership qualities.

You know that if Pete is elected, he will be accountable to you.

Pete made a great showing in the primaries, having garnered 86 percent of the vote in the Democratic primary. Pete received a total of 33,888 votes to Joe Barton's 17,036 and I'm certain that many of Pete's supporters voted in the Republican primary and, therefore, could not cast their ballot for him; they can in November. The people of Texas and the Sixth Congressional District have a unique opportunity to put an effective representative in Congress. If you agree, I hope you will advise Bill Conner not to use your name. If you have questions, please call me or Pete.

Sincerely,

4200 South Hulen, Suite 619 • Fort Worth, Texas 76109 • 817/732-0549

85040321081

Tarrant County Republican Party

REC'D
AUG 6 11 49
36 AWICK ACUFF
Chairman
21
RECEIVED
GENERAL COUNSEL
AUG 6 3:15

July 31, 1986

Certified Mail #P469 922 926

General Counsel
Federal Election Committee
1325 K Street N.W.
Washington, D.C. 20463

Dear Sir:

I am filing this complaint pursuant to the provisions of 2 U.S.C. Sec. 437g(a) and provide the following information:

PARTIES

Complainant - D. Nicholas Acuff
3880 Hulen, Suite 310
Fort Worth, Texas 76107

Respondents - Preston M. Geren, Jr.
4200 South Hulen, Suite 619
Fort Worth, Texas 76133

Preston M. Geren, III ("Pete Geren")
4200 South Hulen, Suite 619
Fort Worth, Texas 76133

All factual statements made herein are made on information and belief.

FACTS

Preston M. Geren, III is a candidate for the U.S. House of Representatives for the Sixth Congressional District of Texas.

On or about May 19, 1986, Preston M. Geren, Jr. made an expenditure for the purpose of financing a communication expressly advocating the election or defeat of a clearly identifiable candidate. I have examined a copy of such communication and enclose a true and accurate photocopy of it (with the name of its recipient deleted to protect his privacy). I believe that original copies of such communication were mailed or otherwise delivered to numerous recipients. Such communication in no place discloses who paid for or authorized it.

96040521092

If such communication were paid for by Preston M. Geren, Jr., it will constitute an illegal excessive contribution because Mr. Geren, Jr. has already contributed his legal maximum for this candidate for this election. (See F.E.C. Report of Pete Geren for Congress dated November 5, 1985 on page 7 of 23 of that portion of the report entitled "Itemized Receipts" and relevant to Line 11A of the report, wherein it is reported that Preston M. Geren, Jr. contributed \$2,000.00 -- \$1,000.00 for the primary election and \$1,000.00 for the general election).

Furthermore, no Federal Election Commission report filed by Pete Geren for Congress reports any in-kind contribution from Preston M. Geren, Jr. that reasonably might relate to the communication complained of.

VIOLATIONS

The matters complained of herein violate the following provisions of applicable law:

2 U.S.C. Sec. 441(d)(a), as implemented by 11 C.F.R. Sec. 110.11(a), regarding the requirement of disclosing the authority of and payment for a political communication;

2 U.S.C. Sec. 441(a)(1), as implemented by 11 C.F.R. Sec. 110.1(a)(1), regarding dollar limits on contributions by individuals; and

2 U.S.C. Sec. 434(b)(2)(a), as implemented by 11 C.F.R. Sec. 104.3(a)(2), regarding the reporting of contributions.

REQUEST

I urge the Federal Election Commission to take the appropriate punitive actions regarding these and such other violations as it may discover in the discharge of its duties.

Thank you for your attention. Please contact me if there are any questions I may answer.

Sincerely,

D. Nicholas Acuff

of July, 1986. SWORN TO AND SUBSCRIBED before me this 31st day

Notary Public, State of Texas

Print Name: KATHY B. JORDAN
My Commission Expires: 8/14/89

KATHY B. JORDAN
Notary Public, State of Texas
My Commission Expires: 8-14-89

85040521093

May 19, 1986

Dear

You recently received a letter from our friend Bill Conner which included your name on a proposed "steering committee" letter on behalf of Joe Barton. Bill failed to inform you that Joe's opponent is Pete Geren.

If you are persuaded Joe can be a more effective representative in Congress than Pete, fine, but I would like to ask you to consider some facts: Joe has not been an influential congressman; his support of President Reagan is not nearly as effective on critical issues as that of Charles Stenholm (D., Tex.) or Senator Russell Long (D., La.); in other words, party affiliation, though important, is not as critical as a conservative with leadership qualities. It's not very often that you personally know and can vote for a candidate for national office and who has proven academic, athletic, business, legal and leadership qualities.

You know that if Pete is elected, he will be accountable to you.

Pete made a great showing in the primaries, having garnered 86 percent of the vote in the Democratic primary. Pete received a total of 33,888 votes to Joe Barton's 17,036 and I'm certain that many of Pete's supporters voted in the Republican primary and, therefore, could not cast their ballot for him; they can in November. The people of Texas and the Sixth Congressional District have a unique opportunity to put an effective representative in Congress. If you agree, I hope you will advise Bill Conner not to use your name. If you have questions, please call me or Pete.

Sincerely,

4200 South Hulen, Suite 619 • Fort Worth, Texas 76109 • 817/732-0549

86040521084

Cathy,
FYI

Mr. ~~XXXXXXXXXX~~
~~XXXXXXXXXX~~
Fort Worth, Texas ~~XXXX~~

0
3
1
2
4
0
6

ston M. Geren, Jr.
Overton Park National Bank Building
4200 South Hulen Street, Suite 619
Fort Worth, Texas 76109

01

0	
1	
2	
3	
4	
5	
6	
7	
8	
9	
0	

RECEIVED
HAND DELIVERED
06 AUG 29 A10: 41
CC#1358

PRESTON GEREN

August 28, 1986

~~REDACTED~~
VIA FEDERAL EXPRESS

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

Attention: Mr. Lawrence M. Noble
Deputy General Counsel

Re: MUR 2217

Dear Mr. Noble:

I am in receipt of your correspondence dated August 13th. Please excuse the delay in responding. I was out of the office until August 25, 1986.

The following factual information is, in my opinion, relevant to the Commission's analysis of this matter:

In the early part of May, 1986, a close friend who is not in any way connected with Pete Geren's Congressional Campaign showed me a copy of a letter this person had received from a mutual close friend, William C. Conner. A copy of that letter is attached. William Conner's letter requests permission for the use of the names typed on the border as sponsors for a fund-raising dinner benefitting Joe Barton, Republican candidate for the Sixth Congressional District. A number of the persons listed were and are my personal friends and in many cases are personal friends of my son Pete, who is the Democratic candidate for the Sixth Congressional District. Of the recipients I knew personally, most were not active in politics and, therefore, would not be aware of the fact that Joe Barton's opponent was Pete Geren. Some of the persons were active politicians and although they were also close personal friends of mine, I did not write to them. I also did not write to the other people listed who are not my close friends.

If you consider it relevant, I will be glad to determine the exact number of those who received my letter that live

96 AUG 29 P 2: 47
RECEIVED
GENERAL COUNSEL

85040621097

and are eligible to vote in the Sixth Congressional District. My best estimate is that this would total approximately five persons and maybe less. The purpose of my letter was simply to inform my friends of a relevant fact which was omitted in William Conner's letter.

I did not discuss my letter with Pete Geren or with anyone else officially connected with his campaign prior to sending same. I have not served at any time as an authorized officer of the Pete Geren for Congress Committee nor have I received any compensation or reimbursement from either Pete Geren or the Committee. I have not been authorized nor have I held myself out to be authorized to expend money on behalf of any candidate in this race.

Although I clearly support my son in this race, my primary purpose in sending this letter was not to expressly advocate the election or defeat of either candidate. My reason for sending this letter was solely to inform some personal friends who are not normally active in politics of the identity of Joe Barton's opponent. It is my understanding that under the First Amendment of the United States Constitution and the Federal Election Code, this is my right.

In summary, each of my letters was a personal letter to a personal friend on personal stationery written and paid for by me. It was not sent indiscriminately to voters in the Sixth Congressional District. The total expense of this correspondence was probably less than \$20. During the entire calendar year of 1986, I have not expended even \$100 on political campaigns or issues aside from contributions I have made to candidates.

I will be happy to respond to any questions you may have and to cooperate in any way in the investigation of this matter. Although I understand that the Federal Election Commission is merely doing its job in investigating this complaint, I personally find it regrettable that matters of this minor magnitude require the Commission's attention. In this regard, I have enclosed a copy of a newspaper article which appeared in the Bryan College Station Eagle on Tuesday, August 5, 1986. I am of the opinion that the true motivation

86040521098

Federal Election Commission
August 28, 1986
Page 3

behind the filing of this complaint was solely to obtain
press coverage similar to the enclosure.

Yours very truly,

Preston M. Geren, Jr.

PMG:fhw
Enclosures

SUBSCRIBED AND SWORN TO BEFORE ME, on this the 28th day
of August, 1986.

Notary Public, State of Texas

My Commission expires:

May 31, 1989

Notary's Name Printed:

F. Helen Williams

85040521089

WILLIAM C. CONNER

May 9, 1986

Our good Congressman Joe Barton has told me of your loyal support for him and we surely need you to help Joe make it to the finish line.

On Saturday, June 28, 1986, Vice President George Bush has given us his commitment to appear with Joe at the Worthington in Fort Worth. Enclosed is a sample of our invitation for the dinner with a list of his major supporters. Will you once again help Joe by agreeing to join me in support of this event?

1. Can we use your name as it appears on our sample letter?
2. I beg you to join me in selling the equivalent of 2 gold tables (\$4,000).

Please call my assistant for this event, Karen Harrison, at 817/346-9102.

The Congressman deeply appreciates your commitment.

Sincerely,

William C. Conner

86040521090

Billy Ables, Ennis
 Nick Acuff, Fort Worth
 Joe Ambrose, Fort Worth
 Felix Ankele, Fort Worth
 Elizabeth Armstrong, Fort Worth
 Betty Andujar, Fort Worth
 Chas Avery, Arlington
 Vernon Baird, Fort Worth
 Jerri Ballard, Fort Worth
 W. O. Bankston, Dallas
 Lin Barbee, Dallas
 Maurice Berkedale, Fort Worth
 Louis Barnett, Fort Worth
 Daryl Barrett, Fort Worth
 Ramona Bass, Fort Worth
 Edward B. Beanland, Dallas
 Louis Beecherl, Jr., Dallas
 H. C. "Blake" Blakewell, Fort Worth
 Mike Blubaugh, Fort Worth
 Ginger and Jimmy Boone, Ennis
 W. M. Bowen, Dallas
 Jerry Boone, Burleson
 Bruce Boswell, Fort Worth
 Alton Bowen, Bryan
 H. R. "Sam" Bright, Dallas
 Norman Brinker, Plano
 Billie and Henry T. Brooks, Conroe
 Bruce Brown, Ennis
 Robert E. Brunnett, Waxahachie
 John J. Burgess, Fort Worth
 H. L. Burton, Montgomery
 Mary Sue and John Caple, Fort Worth
 David Carrabba, Bryan
 Ruby Cary, Fort Worth
 Judy and Joe Chamy, Fort Worth
 I. B. "Barney" Chapman, Fort Worth
 Jerry Chiles, Houston
 Fran and Eddie Chiles, Fort Worth
 Mac Churchill, Fort Worth
 Judy and Dan Coates, Granbury
 Jo Ann and Johnny Cady, Ennis
 Leopold Coleman, M.D., Navasota
 James M. Collins, Dallas
 Richard M. Collins, Dallas
 Marylynne and Harold Collum, Alvarado
 William C. Conner, Fort Worth
 Jud Cramer, Fort Worth
 James A. Creel, Fort Worth
 James Cribbs, Arlington
 Trammel Crow, Dallas
 Nitzky and Bill Davis, Fort Worth
 John W. Dison, Dallas
 James Dubose, Fort Worth
 J. Reiph Ellis, Dallas
 Harold Evetts, Fort Worth
 Marian and Charles Fallon, Ennis
 William Fitch, College Station
 Dick Platt, Mexia
 J. W. "Jerry" Freeman, Irving
 Bayard H. Friedman, Fort Worth
 Ramiro A. Galindo, Bryan
 Taylor Gandy, Fort Worth
 Ken Garrett, Fort Worth
 James Garvey, Fort Worth
 Lester Gegenheimer, Corsicana
 Bill and Betty Getsendaner, Waxahachie
 Bettye and Jim Gibbs, Crockett
 Louis Gibson, M.D., Corsicana
 Margan Gibson, Dallas
 Naomi and Pike Godfrey, Fort Worth
 Ronald Goldman, Fort Worth
 Cliff Granberry, Granbury
 Joseph M. Grant, Fort Worth
 Belton G. Griffin, W.D., Houston
 Kent Grusendorf, Fort Worth
 Evelyn and Eric Gustafson, Cleburne
 Michel T. Halbouty, Houston
 William Y. Harvey, Fort Worth
 John Harvison, Fort Worth
 Woodrow Mensarling, Madisocville
 John Heyburn, Houston
 John Hicks, Franklin
 Eldon Highter, Fort Worth
 John H. Hill, Dallas
 King Charlie Hillard, Fort Worth
 Price Hobgood, Bryan
 Thomas F. Hodge, Fort Worth
 Leland A. Hodges, Fort Worth
 Robert S. Holt
 William Moran, Fort Worth
 Alex Howard, M.D., Cleburne
 W. Elray Howard, Fort Worth
 Floyd W. Howell, Salado
 Walt Humann, Dallas
 R. C. Munsaker, Fort Worth
 W. M. Hunt, Dallas
 Elton Hyder, Jr., Fort Worth
 Walter Jolley, The Woodlands
 Frank B. Kimmell, Granbury
 John D. King, M.D., Dallas
 Robert Klazuba, Fort Worth

LETTER THAT WILL SERVE AS INVITATION TO THE EVENT

Dear &Salutation& :

We need your help and financial support for Congressman Joe Barton. On Saturday, June 28th, we are holding a fundraising event for Joe. Vice President George Bush will be the guest of honor.

Joe is in a tough race this year. He is one of the top targets of the National Democratic Party. His opponent is personally wealthy. A successful event with Vice President Bush will help Joe match his opponent's personal and National Democratic Party resources.

The Vice President will speak at a dinner at the Worthington Hotel in Fort Worth beginning at 7:00 p.m. The dinner will be preceded by a private reception at 6:00 p.m. Photographs will be taken with guests and the Vice President at the private reception.

Gold Tables (those near the front) are \$2,000. If you buy or sell a Gold Table you have the option of sitting on the diaz with the Vice President, or having nine guests of your choice at your table. If you buy or sell a Gold Table you also receive two tickets to the private reception, have your picture made with the Vice President, and will be listed as a member of the Host Committee in the program.

Silver Tables (remaining tables near the back) are \$1,500. If you buy or sell a Silver Table you get to have nine guests of your choice sit at your table. You also receive two tickets to the private reception, have your picture made with the Vice President, and will be listed as a member of the Host Committee in the program.

Combined reception and dinner tickets are \$500. For this price you get two tickets to the private reception, and get your picture taken with the Vice President. You also get two dinner tickets at a Silver Table.

Gold dinner tickets are \$200 per person. For this price you get one ticket to the dinner, and are seated at a Gold Table (near the front).

Silver tickets are \$150 per person. For this price you get one ticket to the dinner, and are seated at a Silver Table (remaining tables).

A Youth Reception will be held for those under 35 years of age for \$50 per person. For this price the contributor will attend a private reception with the Vice President, get his/her picture taken with the Vice President, and become a member of the Young Professional Steering Committee to Re-elect Congressman Barton.

We urgently request your participation in this event. The success of the event depends on your commitment. Please send your reply, check, and information requested for the Secret Service by Friday, May 30.

We look forward to hearing from you, and appreciate your consideration. Please call us at 817-346-9102 if you need additional information. My assistant is Karen Harrison.

Sincerely,

Bill Conner

Bob Lanier, M.D., Fort Worth
James Lightner, Richardson
Harry Lucas, Jr., Dallas
Charles Lundelius, Fort Worth
Ron Lusk, Fort Worth
James Lyon, Houston
George Marti, Cleburne
Mrs. Nicholas Martin, Jr., Fort Worth
Ben Matheson, Fort Worth
Dan Matheson, Austin
James A. Middleton, Dallas
George P. Mitchell, The Woodlands
Robert J. Mitchell, Fort Worth
Walter G. Niss, Cleburne
W. A. Moncrief, Jr., Fort Worth
Darla and Jim Mortensen, Fort Worth
Barton Munro, College Station
E. P. Munson, Jr., Fort Worth
Odell McBrayer, Burleson
Robert McCamey, Fort Worth
Ken McCrady, Ennis
James McCulloch, Fort Worth
John McMillan, Fort Worth
Addie T. McNamara, Fort Worth
L. William McMutt, Jr., Corsicana
Carter Montgomery, Dallas
J. B. Morris, Fort Worth
Made Nowlin, Fort Worth
Peter O'Donnell, Dallas
Emil Ogden, College Station
Clif Overcash, Fort Worth
Rita and Ed Palm, Fort Worth
David B. Parker, Fort Worth
Earl Parker, Fort Worth
G. M. "Polly" Parrott, Dallas
Lee Paulsel, Fort Worth
Dorothy Patras, N.D., Fort Worth
James H. Patterson, Jr., Fort Worth
Martin Perlman, Houston
Boyd Perry, Houston
Russell H. Perry, Dallas
Bookman Peters, Bryan
Herwin D. Peters, Bryan
Dan G. Poland, Fort Worth
Maurice Price, Ennis
Jack M. Rains, Houston
Debbie and Don Reynolds, Fort Worth
John V. Roach, Fort Worth
Gene Rodgers, Midlothian
Joan and Sam Rosen, Fort Worth
E. H. Rosenthal, Fort Worth
Doug Sanford, M.D., Fairfield
Edgar H. Schollmaier, Fort Worth
Allen Schulkin, M.D., Dallas
Charles Seely, Fort Worth
Tom Seymour, III, Fort Worth
Earle A. Shields, Jr., Fort Worth
John Shivers, Fort Worth
Charles Simmons, Fort Worth
David Skelton, M.D., Hillsboro
Cowan Slaton, Fort Worth
Ruth Carter Stevenson, Fort Worth
W. E. Stonaker, Dallas
Mr. D. G. Streater, Granbury
Thomas H. Taylor, Fort Worth
E. A. Thomas, Granbury
Gillis Thomas, Dallas
C. Victor Thornton, Fort Worth
Phyllis and Joe A. Tilley, Jr., Fort Worth
Rice Tilley, Jr., Fort Worth
Kay E. Tinner, Dallas
Jesse Upchurch, Fort Worth
Chester Upham, Jr., Mineral Wells
Ed Vetter, Dallas
Parten Wakefield, Bryan
James Walker, Fort Worth
Kenneth P. Walker, Corsicana
Kay and Sam Walls, Cleburne
Bobby Walters, Centerville
Janet and Ken Ward, Ennis
Lester Weatherby, Fort Worth
Arthur J. Wessely, Dallas
Ralph Wilson, Temple

DINNER HONORING VICE-PRESIDENT GEORGE BUSH

Dear Bill:

____ Yes, I will serve as a member of the Host Committee for the dinner for Congressman Joe Barton.

____ I will be responsible for ____ Gold Tables at \$2,000 per table.

____ I will be responsible for ____ Silver Tables at \$1,500 per table.

____ Yes, I will serve as a member of the Host Committee for the dinner for Congressman Joe Barton, but am unable to attend. Enclosed are my checks totaling ____ \$2,000 or ____ \$1,500.

____ Yes, I would like ____ tickets at ____ \$250 each to attend the private reception and attend the dinner.

____ \$200 each to attend the dinner and be seated at a Gold Table (near the front).

____ \$150 each to attend the dinner and be seated at a Silver Table (remaining tables).

____ Yes, I am under 35 years of age and would like to attend the Youth Reception with Vice President Bush. Enclosed is my check for ____ tickets at \$50 each.

____ I'm sorry, but I'm unable to participate in this event, however I want to help Congressman Barton be re-elected. Enclosed is my contribution of ____ \$500, ____ \$250, ____ \$100, ____ Other.

FOR HOST COMMITTEE ONLY

Please indicate how you would like your name along with your Spouse or Co-Host to appear on the program. Printing deadline is June 6.

Names as to appear on program

All attendees:

Name

Social Security Number

Address

City, State, and Zip

Area Code and Telephone Number

Employer/Occupation

MAKE CHECKS PAYABLE TO: The Congressman Joe Barton Committee
6143 Wedgwood Drive
Fort Worth, Texas 76133

PLEASE INCLUDE THE NAMES OF YOUR TABLE GUESTS FOR THE DINNER.

FEC REGULATIONS DO NOT ALLOW US TO ACCEPT CORPORATE CHECKS.

Paid for by the Congressman Joe Barton Committee

85040521093

BRYAN COLLEGE STATION EAGLE
TUESDAY, AUGUST 5, 1986

Complaint filed against Pete Geren

By JANN SNELL
Staff Writer

A complaint alleging violations of the Federal Election Code has been filed against Democratic congressional candidate Pete Geren and his father, Preston Geren Jr. of Fort Worth.

Tarrant County Republican Chairman Nick Acuff sent the complaint, dated July 31, by certified mail to the Federal Election Commission.

The complaint involves a letter Geren's father sent May 19 to someone whom incumbent Republican U.S. Rep. Joe Barton had asked to serve on his Tarrant County steering committee. The recipient's name is whited out, and the letter is signed "Preston."

Acuff alleges in his complaint that the letter violates the election code because it does not contain a political disclaimer on the letter or envelope informing the recipient who paid for or authorized the letter.

The letter encourages the recipient not to become a member of Barton's steering committee.

"Joe has not been an influential congressman; his support of President Reagan is not nearly as effective on critical issues as that of Charles Stenholm or Sen. Russell Long," Preston Geren writes.

"In other words, party affiliation, though important, is not as critical as

Barton, Geren to debate by phone

Republican congressman Joe Barton and Democratic challenger Pete Geren will have their first debate Thursday in Magnolia.

The only problem, Barton said Monday, is that he will not be able to attend the debate because Congress will be voting on defense appropriations Thursday and Friday.

Barton said he hopes to provide his part of the argument through a telephone hook-up, but that he also will have representatives at the forum.

Barton said he agreed to the debate because House members can usually leave Thursday afternoons

and not miss any important votes.

But he said the House leadership announced on Friday that work on defense appropriations would demand work and votes from congressmen through this work week.

The Magnolia debate starts at 7:30 p.m. and will be held in the gymnasium of the First Baptist Church.

Two other debates have also been scheduled between Barton and Geren. One is scheduled for 8 p.m. Oct. 2 at the Bedias Civic Club in Bedias. A radio debate will air Sept. 12 on Conroe station KMUV.

a conservative with leadership qualities. It's not very often that you personally know and can vote for a candidate for national office and has proven academic, athletic, business, legal and leadership qualities. You know that if Pete is elected, he will be accountable to you."

Pete Geren said that his father has sent out several letters to his friends, and that the election code does not require a personal letter to carry a disclaimer on a discussion of political leanings.

The complaint "sounds crazy,"

Geren said.

"If it's a violation, I'm surprised, and a whole lot of people in America have violated the law," he added.

Geren has said that Barton's campaign distributed an earlier letter, also written by Geren's father, apparently because it said the two would vote similarly.

Although Geren said his father, acting outside his campaign, has sent letters to only a small group of people, Acuff, in his complaint, and Barton said they believe the May 19 letter was received by many people.

Barton said he asked more than 100 persons to be members of his steering committee. He believes most of those people received letters from Preston Geren.

Barton, who said he did not know of the official complaint until Monday, said he sent a copy of the letter to Acuff, believing it violated the election code.

In addition to asking the election commission to deem the letters political literature requiring disclaimers, Acuff claims that Preston Geren violated the election code by paying for the letters because he has already given his son the maximum contribution allowed by law. Geren has already contributed \$1,000 to his son's primary campaign and \$1,000 to his general election campaign.

Eiland said that the six-member commission will give the Gerens 15 days to respond and that it will probably meet in about a month to determine whether there's a reason to believe a violation occurred.

If the commission believes there could have been a violation, it will conduct its own investigation, Eiland said.

If a violation is found, the commission can ask the violator to pay a \$5,000 fine or the cost of the mailout that was determined a violation, whichever is higher.

PRESTON M. GEREN III
SUITE 601
OVERTON PARK NATIONAL BANK BUILDING
FORT WORTH, TEXAS 76106

CCC#1359
RECEIVED AT THE FEC
HAND DELIVERED
06 AUG 29 10:41

August 28, 1985

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

Attention: Mr. Lawrence M. Noble
Deputy General Counsel

Re: MUR2217

Dear Mr. Noble:

In response to the complaint filed by Mr. D. Nicholas Aduff on behalf of my opponent in the Sixth Congressional District in Texas, I respectfully submit the following information.

The author of the correspondence which is the subject matter of the complaint, my father, Preston M. Geren, Jr., is not subject to my direct control. I had no advance knowledge that my father was going to draft and send this letter. In fact, I didn't learn of the letter's existence or its dispatch until after it had been sent. It is my understanding that no officer or employee of the Pete Geren for Congress Committee had any advance knowledge of my father's letter or his intention to draft and send same.

My father is not and has never been an officer of the Pete Geren for Congress Committee. He has not received any compensation or reimbursement from the Committee. He has not been authorized to spend money by or for the Committee or my campaign. In short, Preston M. Geren, Jr. wrote the subject letter on his own. Although I appreciate my father's efforts on my behalf, neither I nor my campaign organization had anything to do with this letter.

It is my understanding of the Federal Election Code that the Pete Geren for Congress Committee, FEC I.D. No. 115703, is required to report all contributions to my campaign. We have endeavored to do so meticulously. However, it is also my understanding that the Code does not require my Committee to report items such as my father's letter with which we had nothing whatsoever to do and of which we had no advance knowledge. I understand that such correspondence under these circumstances is not a "contribution" as defined by the Federal Election Code.

60121095

36 AUG 29 12:47

RECEIVED
GENERAL COUNSEL

Federal Election Commission
August 28, 1986
Page 2

I am ready to cooperate in any way if further information is deemed necessary by the Commission. If, on the other hand, the Commission is of the opinion that Mr. Acuff's complaint is as meritless as I believe it to be, I would appreciate notice of disposition of this matter at the Commission's earliest convenience.

Sincerely,

Preston M. Geren, III

SWORN TO AND SUBSCRIBED BEFORE ME, on this the 28th day of August, 1986,

Notary Public, State of Texas

My commission expires:

9-8-88

Notary's Name Printed:

DOROTHY C. WING

86040521096

perm

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

August 13, 1986

Mr. D. Nicholas Acuff
3880 Hulen, Suite 310
Forth Worth, TX 76107

Dear Mr. Acuff:

This letter will acknowledge receipt of a complaint filed by you which we received on August 6, 1986, alleging possible violations of the Federal Election Campaign Act of 1971, as amended (the "Act"), by Mr. Preston M. Geren, Jr., Mr. Preston M. (Pete) Geren, III, Pete Geren For Congress Committee and Mr. Clyde H. Wells. The respondents will be notified of this complaint within five days.

You will be notified as soon as the Commission takes final action on your complaint. Should you receive any additional information in this matter, please forward it to this office. We suggest that this information be sworn to in the same manner as the original complaint. For your information, we have attached a brief description of the Commission's procedures for handling complaints. We have numbered this matter under review MUR 2217. Please refer to this number in all future correspondence. If you have any questions, please contact Lorraine F. Ramos at (202) 376-3110.

Sincerely,

Charles N. Steele
General Counsel

By: Lawrence M. Noble
Deputy General Counsel

Enclosure

85040521097

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

August 13, 1986

Preston M. Geren, Jr.
4200 South Hulen, Suite 619
Fort Worth, TX 76133

Re: MUR 2217

Dear Mr. Geren:

The Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2217. Please refer to this number in all future correspondence.

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

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

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public. If you intend to be represented by counsel in this matter please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

86040521098

alm

If you have any questions, please contact Charles Snyder, the attorney assigned to this matter, at (202) 376-8200. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles N. Steele
General Counsel

By: Lawrence M. Noble
Deputy General Counsel

Enclosures
Complaint
Procedures
Designation of Counsel Statement

85040521099

plm

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

August 13, 1986

Preston M. (Pete) Geren, III
4200 South Hulen, Suite 619
Fort Worth, TX 76133

Re: MUR 2217

Dear Mr. Geren:

The Federal Election Commission received a complaint which alleges that you may have violated certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2217. Please refer to this number in all future correspondence.

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

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

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public. If you intend to be represented by counsel in this matter please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

86040521100

If you have any questions, please contact Charles Snyder, the attorney assigned to this matter, at (202) 376-8200. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles W. Steele
General Counsel

By: Lawrence M. Noble
Deputy General Counsel

- Enclosures
- Complaint
- Procedures
- Designation of Counsel Statement

85040521101

plm

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 13, 1986

**Pete Geren For Congress Committee
Clyde H. Wells, as Treasurer
4200 South Hulen, Suite 601
Fort Worth, TX 76109**

Re: MUR 2217

Dear Mr. Wells:

The Federal Election Commission received a complaint which alleges that you, as treasurer, and Pete Geren For Congress Committee may have violated certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2217. Please refer to this number in all future correspondence.

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

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

This matter will remain confidential in accordance with 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) unless you notify the Commission in writing that you wish the matter to be made public. If you intend to be represented by counsel in this matter please advise the Commission by completing the enclosed form stating the name, address and telephone number of such counsel, and a statement authorizing such counsel to receive any notifications and other communications from the Commission.

86040621102

If you have any questions, please contact Charles Snyder, the attorney assigned to this matter, at (202) 376-8200. For your information, we have attached a brief description of the Commission's procedure for handling complaints.

Sincerely,

Charles M. Steele
General Counsel

By: Lawrence M. Noble
Deputy General Counsel

Enclosures
Complaint
Procedures
Designation of Counsel Statement

86040521103

abc Docket

SENSITIVE

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM TO: THE COMMISSION
FROM: MARJORIE W. EMMONS/ Darlene Small *DS*
DATE: August 11, 1986
SUBJECT: MUR 2217 - Complaint

The attached has been circulated for your information.

85040621104

Attachment

Tarrant County Republican Party

SENSITIVE

o de Court

RECEIVED
AUG 5 11:21
MICK ACUFF
County Chairman

July 31, 1986

86 AUG 8 11:28

Certified Mail #P469 922 926

General Counsel
Federal Election Committee
1325 K Street N.W.
Washington, D.C. 20463

Dear Sir:

I am filing this complaint pursuant to the provisions of 2 U.S.C. Sec. 437g(a) and provide the following information:

PARTIES

Complainant - D. Nicholas Acuff
3880 Hulen, Suite 310
Fort Worth, Texas 76107

Respondents - Preston M. Geren, Jr.
4200 South Hulen, Suite 619
Fort Worth, Texas 76133

Preston M. Geren, III ("Pete Geren")
4200 South Hulen, Suite 619
Fort Worth, Texas 76133

All factual statements made herein are made on information and belief.

FACTS

Preston M. Geren, III is a candidate for the U.S. House of Representatives for the Sixth Congressional District of Texas.

On or about May 19, 1986, Preston M. Geren, Jr. made an expenditure for the purpose of financing a communication expressly advocating the election or defeat of a clearly identifiable candidate. I have examined a copy of such communication and enclose a true and accurate photocopy of it (with the name of its recipient deleted to protect his privacy). I believe that original copies of such communication were mailed or otherwise delivered to numerous recipients. Such communication in no place discloses who paid for or authorized it.

95040521105

May 19, 1986

You recently received a letter from our friend Bill Conner which included your name on a proposed "steering committee" letter on behalf of Joe Barton. Bill failed to inform you that Joe's opponent is Pete Geren.

If you are persuaded Joe can be a more effective representative in Congress than Pete, fine, but I would like to ask you to consider some facts: Joe has not been an influential congressman; his support of President Reagan is not nearly as effective on critical issues as that of Charles Stenholm (D., Tex.) or Senator Russell Long (D., La.); in other words, party affiliation, though important, is not as critical as a conservative with leadership qualities. It's not very often that you personally know and can vote for a candidate for national office and who has proven academic, athletic, business, legal and leadership qualities.

You know that if Pete is elected, he will be accountable to you.

Pete made a great showing in the primaries, having garnered 86 percent of the vote in the Democratic primary. Pete received a total of 33,888 votes to Joe Barton's 17,036 and I'm certain that many of Pete's supporters voted in the Republican primary and, therefore, could not cast their ballot for him; they can in November. The people of Texas and the Sixth Congressional District have a unique opportunity to put an effective representative in Congress. If you agree, I hope you will advise Bill Conner not to use your name. If you have questions, please call me or Pete.

Sincerely,

4200 South Hulen, Suite 619 • Fort Worth, Texas 76109 • 817/732-0549

8 5 0 4 0 3 2 1 1 0 6

If such communication were paid for by Preston M. Geren, Jr., it will constitute an illegal excessive contribution because Mr. Geren, Jr. has already contributed his legal maximum for this candidate for this election. (See F.E.C. Report of Pete Geren for Congress dated November 5, 1985 on page 7 of 23 of that portion of the report entitled "Itemized Receipts" and relevant to Line 11A of the report, wherein it is reported that Preston M. Geren, Jr. contributed \$2,000.00 -- \$1,000.00 for the primary election and \$1,000.00 for the general election).

Furthermore, no Federal Election Commission report filed by Pete Geren for Congress reports any in-kind contribution from Preston M. Geren, Jr. that reasonably might relate to the communication complained of.

VIOLETIONS

The matters complained of herein violate the following provisions of applicable law:

2 U.S.C. Sec. 441(d)(a), as implemented by 11 C.F.R. Sec. 110.11(a), regarding the requirement of disclosing the authority of and payment for a political communication;

2 U.S.C. Sec. 441(a)(1), as implemented by 11 C.F.R. Sec. 110.1(a)(1), regarding dollar limits on contributions by individuals; and

2 U.S.C. Sec. 434(b)(2)(a), as implemented by 11 C.F.R. Sec. 104.3(a)(2), regarding the reporting of contributions.

REQUEST

I urge the Federal Election Commission to take the appropriate punitive actions regarding these and such other violations as it may discover in the discharge of its duties.

Thank you for your attention. Please contact me if there are any questions I may answer.

Sincerely,

D. Nicholas Acuff

SWORN TO AND SUBSCRIBED before me this 31st day of July, 1986.

Notary Public, State of Texas

Print Name: KATHY B. JORDAN
My Commission Expires: 8/14/89

KATHY B. JORDAN
Notary Public, State of Texas
My Commission Expires: 8-14-89

85040521107

3100 Continental Plaza
Fort Worth, Texas 76102

R 6 0 4 0 5 2 1 1 0 9

Tarrant County Republican Party

SENSITIVE

MUR 2217

RECEIVED AUG 5 11:21
OFFICE OF THE COUNTY CLERK
COMMISSION SECRETARY
NICK ACUFF
County Chairman

July 31, 1986

86 AUG 8 11:28

Certified Mail #P469 922 926

General Counsel
Federal Election Committee
1325 K Street N.W.
Washington, D.C. 20463

Dear Sir:

I am filing this complaint pursuant to the provisions of 2 U.S.C. Sec. 437g(a) and provide the following information:

PARTIES

Complainant - D. Nicholas Acuff
3880 Hulen, Suite 310
Fort Worth, Texas 76107

Respondents - Preston M. Geren, Jr.
4200 South Hulen, Suite 619
Fort Worth, Texas 76133

Preston M. Geren, III ("Pete Geren")
4200 South Hulen, Suite 619
Fort Worth, Texas 76133

All factual statements made herein are made on information and belief.

FACTS

Preston M. Geren, III is a candidate for the U.S. House of Representatives for the Sixth Congressional District of Texas.

On or about May 19, 1986, Preston M. Geren, Jr. made an expenditure for the purpose of financing a communication expressly advocating the election or defeat of a clearly identifiable candidate. I have examined a copy of such communication and enclose a true and accurate photocopy of it (with the name of its recipient deleted to protect his privacy). I believe that original copies of such communication were mailed or otherwise delivered to numerous recipients. Such communication in no place discloses who paid for or authorized it.

R 6 0 4 0 5 2 1 1 1 0

If such communication were paid for by Preston M. Geren, Jr., it will constitute an illegal excessive contribution because Mr. Geren, Jr. has already contributed his legal maximum for this candidate for this election. (See F.E.C. Report of Pete Geren for Congress dated November 5, 1985 on page 7 of 23 of that portion of the report entitled "Itemized Receipts" and relevant to Line 11A of the report, wherein it is reported that Preston M. Geren, Jr. contributed \$2,000.00 -- \$1,000.00 for the primary election and \$1,000.00 for the general election).

Furthermore, no Federal Election Commission report filed by Pete Geren for Congress reports any in-kind contribution from Preston M. Geren, Jr. that reasonably might relate to the communication complained of.

VIOLATIONS

The matters complained of herein violate the following provisions of applicable law:

2 U.S.C. Sec. 441(d)(a), as implemented by 11 C.F.R. Sec. 110.11(a), regarding the requirement of disclosing the authority of and payment for a political communication;

2 U.S.C. Sec. 441(a)(1), as implemented by 11 C.F.R. Sec. 110.1(a)(1), regarding dollar limits on contributions by individuals; and

2 U.S.C. Sec. 434(b)(2)(a), as implemented by 11 C.F.R. Sec. 104.3(a)(2), regarding the reporting of contributions.

REQUEST

I urge the Federal Election Commission to take the appropriate punitive actions regarding these and such other violations as it may discover in the discharge of its duties.

Thank you for your attention. Please contact me if there are any questions I may answer.

Sincerely,

Nick Acuff
D. Nicholas Acuff

SWORN TO AND SUBSCRIBED
of July, 1986.

before me this 31st day

Kathy B. Jordan
Notary Public, State of Texas

Print Name: KATHY B. JORDAN
My Commission Expires: 8/14/89

KATHY B. JORDAN
Notary Public, State of Texas
My Commission Expires: 8-14-89

8604052111

May 19, 1986

You recently received a letter from our friend Bill Conner which included your name on a proposed "steering committee" letter on behalf of Joe Barton. Bill failed to inform you that Joe's opponent is Pete Geren.

If you are persuaded Joe can be a more effective representative in Congress than Pete, fine, but I would like to ask you to consider some facts: Joe has not been an influential congressman; his support of President Reagan is not nearly as effective on critical issues as that of Charles Stenholm (D., Tex.) or Senator Russell Long (D., La.); in other words, party affiliation, though important, is not as critical as a conservative with leadership qualities. It's not very often that you personally know and can vote for a candidate for national office and who has proven academic, athletic, business, legal and leadership qualities.

You know that if Pete is elected, he will be accountable to you.

Pete made a great showing in the primaries, having garnered 86 percent of the vote in the Democratic primary. Pete received a total of 33,888 votes to Joe Barton's 17,036 and I'm certain that many of Pete's supporters voted in the Republican primary and, therefore, could not cast their ballot for him; they can in November. The people of Texas and the Sixth Congressional District have a unique opportunity to put an effective representative in Congress. If you agree, I hope you will advise Bill Conner not to use your name. If you have questions, please call me or Pete.

Sincerely,

4200 South Hulen, Suite 619 • Fort Worth, Texas 76109 • 817/732-0549

8504052112

117

Preston M. Geren, Jr.

Overton Park National Bank Building
4200 South Hulen Street, Suite 619
Fort Worth, Texas 76109

113
1
2
4
0
1
2
0
4
6
0

3100 Continental Plaza
Fort Worth, Texas 76102

9504052114

FEDERAL ELECTION COMMISSION

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

THIS IS THE BEGINNING OF MUR # 2217

Date Filmed 12/12/86 Camera No. --- 2

Cameraman AS

86040521115