

FEDERAL ELECTION COMMISSION
WASHINGTON, D C 20463

THIS IS THE BEGINNING OF MUR # 2817

DATE FILMED 10/27/89 CAMERA NO. 3

CAMERAMAN J.A.O.

3 3 0 4 0 7 7 0 7 3 2

SENSITIVE

FEDERAL ELECTION COMMISSION
MAIL ROOM

RECEIVED
FEB 6 AM 9:03

Wm 2817

405 E. Main Street
Montezuma, Iowa 50171
February 3, 1989

General Counsel
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463

Gentlepersons:

Enclosed you will find the original and three copies of a Complaint filed against the Iowa Democratic Party, the Dukakis-Bentsen Committee, Inc., and seventeen named Democratic county central committees in the State of Iowa.

Please return one file-stamped copy of the Complaint to the undersigned.

Very truly yours,

Michael W. Mahaffey

MWM:sp

enclosures

3 2 0 4 0 7 / 0 7 3 5

Attachment I page 1

9 2 2 2 1 1 1 1 1

BEFORE THE FEDERAL ELECTION COMMISSION
Washington, D.C.

UPON THE COMPLAINT OF

MICHAEL W. MAHAFFEY,

Complainant,

AND CONCERNING

ADAIR COUNTY (IOWA)
DEMOCRATIC CENTRAL COMMITTEE,
Jay E. Howe, Chair; ADAMS
COUNTY (IOWA) DEMOCRATIC
CENTRAL COMMITTEE, Stuart D.
Nielsen, Chair and individually;
AUDUBON COUNTY (IOWA) DEMOCRATIC
CENTRAL COMMITTEE, Bob Sornson,
Chair; BLACK HAWK COUNTY (IOWA)
DEMOCRATIC CENTRAL COMMITTEE,
Steve Rapp, Chair; BUENA VISTA
COUNTY (IOWA) DEMOCRATIC CENTRAL
COMMITTEE, Darlene Weigart,
Chair; CHEROKEE COUNTY (IOWA)
DEMOCRATIC COMMITTEE, Dennis O.
Green, Chair; DALLAS COUNTY
(IOWA) DEMOCRATIC CENTRAL
COMMITTEE, Bob Creech, Chair;
EMMET COUNTY (IOWA) DEMOCRATIC
COMMITTEE, John G. Nelson, Chair;
FLOYD COUNTY (IOWA) DEMOCRATIC
CENTRAL COMMITTEE, James S.
Davis, Chair; GRUNDY COUNTY
(IOWA) DEMOCRATIC CENTRAL
COMMITTEE, William Husmann,
Chair; HARDIN COUNTY (IOWA)
DEMOCRATIC CENTRAL COMMITTEE,
Betty Taylor, Chair; JACKSON
COUNTY (IOWA) DEMOCRATIC CENTRAL
COMMITTEE, Jim Ralston, Chair;
JEFFERSON COUNTY (IOWA)
DEMOCRATIC CENTRAL COMMITTEE,
John Kuster, Chair; MADISON
COUNTY (IOWA) DEMOCRATIC CENTRAL
COMMITTEE, M. Pat Corkrean,

MUR CASE NO. _____

COMPLAINT

8 3 0 4 0 7 7 0 7 3 4

I-2

Chair; MAHASKA COUNTY (IOWA) :
 DEMOCRATIC CENTRAL COMMITTEE, Tom :
 Grady, Chair; UNION COUNTY (IOWA) :
 DEMOCRATIC CENTRAL COMMITTEE, Lee :
 Campbell, Chair; WRIGHT COUNTY :
 (IOWA) DEMOCRATIC CENTRAL :
 COMMITTEE, Denise Hocraffer, :
 Chair; the IOWA DEMOCRATIC PARTY, :
 Bonnie Campbell, Chair; and :
 DUKAKIS-BENTSEN COMMITTEE, INC. :
 :
 Respondents. :
 :

COMES NOW Michael W. Mahaffey and pursuant to 2 U.S.C. §437g(a)(1) submits the following complaint alleging a violation of statutes and regulations over which the Commission has jurisdiction.

1. The Complainant is Michael W. Mahaffey, and his address is 405 East Main Street, Montezuma, Iowa 50171.

2. The Respondents are as follows:

a. Adair County (Iowa) Democratic Central Committee, Jay E. Howe, Chair, whose address is 401 Southwest Second, Greenfield, Iowa 50849;

b. Adams County (Iowa) Democratic Central Committee, Stuart D. Nielsen, Chair and individually, whose address is 818 Davis Avenue, Corning, Iowa 50841;

c. Audubon County (Iowa) Democratic Central Committee, Bob Sornson, Chair, whose address is 706 Second Avenue, Audubon, Iowa 50025;

8 9 0 4 0 7 / 0 7 3 5

I-3

d. Black Hawk County (Iowa) Democratic Central Committee, Steve Rapp, Chair, whose address is 219 Highland Boulevard, Waterloo, Iowa 50703;

e. Buena Vista County (Iowa) Democratic Central Committee, Darlene Weigart, Chair, whose address is 1001 North Seneca, Storm Lake, Iowa 50588;

f. Cherokee County (Iowa) Democratic Committee, Dennis O. Green, Chair, whose address is 216 West Main, Cherokee, Iowa 51012;

g. Dallas County (Iowa) Democratic Central Committee, Bob Creech, Chair, whose address is 1004 Laurel, Dallas Center, Iowa 50063;

h. Emmet County (Iowa) Democratic Committee, John G. Nelson, Chair, whose address is 502 North Seventh Street, Estherville, Iowa 51334;

i. Floyd County (Iowa) Democratic Central Committee, James S. Davis, Chair, whose address is 203 1/2 North Main, Charles City, Iowa 50616;

j. Grundy County (Iowa) Democratic Central Committee, William Husmann, Chair, whose address is P.O. Box 33, Morrison, Iowa 50657;

k. Hardin County (Iowa) Democratic Central Committee, Betty Taylor, Chair, whose address is Rural Route, Iowa Falls, Iowa 50126;

I-4

9 0 0 4 0 7 7 0 7 3 6

1. Jackson County (Iowa) Democratic Central Committee, Jim Ralston, Chair, whose address is Route 1, Box 6, Springville, Iowa 52074;

m. Jefferson County (Iowa) Democratic Central Committee, John Kuster, Chair, whose address is Rural Route, Batavia, Iowa 52533;

n. Madison County (Iowa) Democratic Central Committee, M. Pat Corkrean, Chair, whose address is 719 North Eighth Avenue, Winterset, Iowa 50273;

o. Mahaska County (Iowa) Democratic Central Committee, Tom Grady, Chair, whose address is 408 Fourth Avenue East, Oskaloosa, Iowa 52577;

p. Union County (Iowa) Democratic Central Committee, Lee Campbell, Chair, whose address is 704 South Stone, Creston, Iowa 50801;

q. Wright County (Iowa) Democratic Central Committee, Denise Hocraffer, Chair, whose address is Route 3, Clarion, Iowa 50525;

r. Iowa Democratic Party, Bonnie Campbell, Chair, whose address is 2116 Grand Avenue, Des Moines, Iowa 50312; and

s. Dukakis-Bentsen Committee, Inc., whose address is 105 Chauncy Street, Boston, Massachusetts 02111.

3. In October and November, 1988, each of the Respondents named above in subparagraphs "a" through "q" placed and paid for advertisements in local newspapers and shoppers as follows:

89040710737

I-5

a. The Adair County (Iowa) Democratic Central Committee placed and paid for an advertisement in the Adair County Free Press, Greenfield, Iowa, on November 2, 1988, an original copy of which is attached hereto as Exhibit "A";

b. Stuart D. Nielsen, the Chair of the Adams County (Iowa) Democratic Central Committee placed and paid for an advertisement in the Adams County Free Press, Corning, Iowa, on November 3, 1988, an original copy of which is attached hereto as Exhibit "B";

c. The Audubon County (Iowa) Democratic Central Committee placed and paid for an advertisement in the Nishna Valley Tribune, Audubon, Iowa, on November 1, 1988, an original copy of which is attached hereto as Exhibit "C";

d. The Black Hawk County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Northern Iowan, Cedar Falls, Iowa, on November 8, 1988, an original copy of which is attached hereto as Exhibit "D";

e. The Buena Vista County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Storm Lake Pilot Tribune and Town and Country Shopper, Storm Lake, Iowa, on October 25, 1988, an original copy of which is attached hereto as Exhibit "E";

820407 / 0733

I-6

f. The Cherokee County (Iowa) Democratic Committee placed and paid for an advertisement in The Cherokee Daily Times, Cherokee, Iowa, on October 28, 1988, an original copy of which is attached hereto as Exhibit "F";

g. The Dallas County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Northeast Dallas County Record, Woodward, Iowa, on November 3, 1988, an original copy of which is attached hereto as Exhibit "G";

h. The Emmet County (Iowa) Democratic Committee placed and paid for an advertisement in Estherville Spirit Edition, Estherville, Iowa, on November 1, 1988, an original copy of which is attached hereto as Exhibit "H";

i. The Floyd County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Rockford Register, Rockford, Iowa, on November 2, 1988, an original copy of which is attached hereto as Exhibit "I";

j. The Grundy County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Conrad Record, Conrad, Iowa, on November 3, 1988, an original copy of which is attached hereto as Exhibit "J"; and in The Reinbeck Courier, Reinbeck, Iowa, on

890407 / 0739

I-7

November 3, 1988, an original copy of which is attached hereto as Exhibit "K";

k. The Hardin County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Hubbard Signal-Review, Hubbard, Iowa, on November 3, 1988, an original copy of which is attached hereto as Exhibit "L"; in the Advertiser-Farmer, Iowa Falls, Iowa, on November 2, 1988, an original copy of which is attached hereto as Exhibit "M"; in the Iowa Falls Citizen, Iowa Falls, Iowa, on November 3, 1988, an original copy of which is attached hereto as Exhibit "N"; and Iowa Falls Citizen, Iowa Falls, Iowa, on November 4, 1988, an original copy of which is attached hereto as Exhibit "O";

l. The Jackson County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Shopper, Maquoketa, Iowa, on November 2, 1988, an original copy of which is attached hereto as Exhibit "P";

m. The Jefferson County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Fairfield Ledger, Fairfield, Iowa, on November 3, 1988, an original copy of which is attached hereto as Exhibit "Q";

n. The Madison County (Iowa) Democratic Central Committee placed and paid for an advertisement in The

I-8

8 9 0 4 0 7 / 0 7 4 0

Madisonian, Winterset, Iowa, on November 2, 1988, an original copy of which is attached hereto as Exhibit "R"; and in the Shopper, Winterset, Iowa, on November 2, 1988, an original copy of which is attached hereto as Exhibit "S";

o. The Mahaska County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Oskaloosa Herald, Oskaloosa, Iowa, undated, an original copy of which is attached hereto as Exhibit "T";

p. The Union County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Creston Shopper, Creston, Iowa, on November 2, 1988, an original copy of which is attached hereto as Exhibit "U"; in The Creston News Advertiser, Creston, Iowa, on November 3, 1988, an original copy of which is attached hereto as Exhibit "V"; and in The Creston News Advertiser, Creston, Iowa, on November 4, 1988, an original copy of which is attached hereto as Exhibit "W"; and

q. the Wright County (Iowa) Democratic Central Committee placed and paid for an advertisement in The Eagle Grove Eagle, Eagle Grove, Iowa, on November 2, 1988, an original copy of which is attached hereto as Exhibit "X".

I-9

390407/0741

4. Each and every one of the attached newspaper and shopper advertisements, Exhibits "A" through and including "X", promote and advocate the election of Michael Dukakis for president and, in many instances, Lloyd Bentsen for vice president.

5. Each of the advertisements constitutes an "expenditure" as defined in 11 C.F.R. §100.8(a)(1) in that it was made for the purpose of influencing an election for federal office.

6. The expenditures by County Democratic Party Committees in the State of Iowa for newspaper advertising is not permitted under the Federal Election Campaign Act, as amended, as an exception for state or local political parties as contained in 11 C.F.R. §100.8(b)(16), which permits the payment by a state or local committee of a political party of the cost of certain campaign materials used by the committee in connection with volunteer activities on behalf of any nominees for federal office of such party. Newspaper advertising, as provided in 11 C.F.R. §100.8(h)(16)(i), is not a qualified volunteer activity. The expenditures for the advertising were, therefore, in violation of federal law.

7. The placement of the newspaper advertisements is in violation of 26 U.S.C. §9003(b) which provides that in order to be eligible to receive from the Treasury of the United States moneys from the Presidential Election Campaign Fund, the candidates of a political party must certify to the Commission, under penalty of perjury, that "no contributions to defray

I - 10

8 9 0 4 0 7 / 0 7 4 2

qualified campaign expenses have been or will be accepted by such candidates or any of their authorized committees". There is no showing, as required, that the advertisements were authorized and paid for by the Dukakis-Bentsen Committee, Inc.

8. The expenditures by the Iowa Democratic Party county central committees and, in one instance, a county Democratic chair, constitute illegal in-kind contributions to the Dukakis-Bentsen Committee, Inc.

9. The Respondent Iowa Democratic Party encouraged its county central committees to pay for and place the illegal newspaper and shopper advertisements and, when it was brought to the attention of the Iowa Democratic Party that such advertisements violated federal law, the Iowa Democratic Party took no action to advise its county central committees of the need to comply with the law. Further, your Complainant on September 26, 1988, filed with the Commission a Complaint against the Iowa Democratic Party (M.U.R. 2701) alleging a similar newspaper advertising violation of the law on September 16, 1988. Accordingly, the Iowa Democratic Party had full knowledge of the consequences of illegal newspaper and shopper advertising placed by its county central committees.

10. 26 U.S.C. §9012(a) provides it is unlawful for an eligible candidate of a political party for president and vice president or any of his authorized committees knowingly and

390407/0790

I-11

Subscribed and sworn to before me by Michael W. Mahaffey this
2nd day of February, 1989.

Ralph R. Brown, Notary Public
in and for the State of Iowa

390407 / 0745

I-B

Adair County Free Press

Nov 2, 1958 Sec. 3 p. 1

3 9 0 4 0 7 / 0 7 4 0

RURAL AMERICA, IT'S YOUR CHOICE

Democratic Party

Michael Dukakis

President

Lloyd Bentsen

Vice President

Gene Freund

U.S. Representative, 5th District

Leonard Boswell

State Senator, 46th District

Dave Hibbard

State Representative, 90th District

Jim Crawford

State Representative, 91st District

Pamela Eslinger

County Auditor

Marvin Ford

County Board of Supervisors, District 3

Vote November 8
7 a.m.-9 p.m.

ADAIR COUNTY DEMOCRATS

Paid for by Adair County Democrats

(A)

I-14

Dukakis - Bentsen

....concerned about the future of Adams County, of Iowa and of Rural America.

Vote

Dukakis - Bentsen Nov. 8

Paid for by Stu Nielsen

8 0 0 4 0 7 1 0 7 4 1

(B)

*Adams County Free Press
covering In Nov 3, 1988
p. 13*

I-15

Dukakis Bentsen

VOTE FOR THE
QUALIFIED
LEADERSHIP
TEAM

Lloyd Bentsen
Vice-President

Michael Dukakis
President

91-16

Ken Slothouber
Audubon County Auditor

Harold Akers
Audubon County Supervisor

Mike Peterson
Iowa House

Gene Freund
U.S. Congress

Bill Hutchins
Iowa Senate

ELECT STRONG LEADERS! ON NOV. 8 VOTE DEMOCRAT.

This ad sponsored by Audubon County Democrat Party

*Justina Willey - Internet
Audubon Paper Nov 4 1988*

©

REMEMBER TO VOTE TODAY for these Democratic candidates!!

Mike Dukakis / Lloyd Bentsen
President / Vice President

Dave Nagle	U.S. Congressman
Rose Angel	State Senate
Stan Moser	State Representative
Ruth Anderson	County Supervisor
Barb Freet	County Supervisor
Don Page	County Supervisor
Mike Kubik	Sheriff
Grant Veeder	Auditor

7-17

(D)

No DISCLAIMER

Northern Iowa
Nov 5, 1958 p. 16

DEMOCRATIC CANDIDATES

THESE CANDIDATES ARE CONCERNED FOR ALL THE PEOPLE

DUKAKIS - BENTSEN

DAVE O'BRIEN
United States House

MARK KOOKER
State Representative

DON HARJES
B.V. County Supervisor
District 3

RONALD JORGENSEN
B.V. County Supervisor
District 2

CHUCK EDDY
B.V. County Sheriff

PEGGY TESCH
B.V. County Auditor

On November 8, cast your vote for the above Democrats. . . the party of the people dedicated to bringing more efficient, responsible and dedicated government in federal, state and county offices.

VOTE DEMOCRATIC ON NOV. 8TH

3 0 0 4 0 7 / 0 7 5 0

no decline

I-18

Storm Lake Best Tribune
Town and Country Shopper
Oct 25, 1988 p 5

3 9 0 4 0 7 7 0 7 5 1

VOTE DEMOCRATIC

TUESDAY, NOVEMBER 8th

Dave O'Brien
U.S. Sixth District Congressman

Lloyd Bentsen - Vice President **Michael Dukakis - President**

Dennis Tangeman
State Senator-District Four

Glenn Wehrkamp
State Representative
District 7

Sally Berglund
District One Supervisor

Richard Waterbury
Cherokee County Sheriff

Jack Foresman
District Five Supervisor

William Hurd, Sr.
District Two
Supervisor

PAID FOR BY CHEROKEE COUNTY DEMOCRAT CENTRAL COMMITTEE

Handwritten: I-19

Handwritten: There are 1000 copies of this
7 October 1981

VOTE DEMOCRATIC

"Portrait of Change"

Tuesday, November 8

President

Michael Dukakis

US Representative
Fourth District

Neal Smith

State Representative
District 89

Wayne H. McKinney

Sheriff

Jerry Tiedeman

Auditor

James Lynch

Supervisor
3rd District

Pat D. Manning

(G)

Paid for by Dallas County Democrats

OGI

Portrait of Dallas County Democrats all November 3 1988

The Democratic Team

Tuesday, November 8th

MICHAEL DUKAKIS
"PRESIDENT"

LLOYD BENTSEN
"VICE PRESIDENT"

DAVE O'BRIEN
"CONGRESS"

JOHN P. KIBBIE
"STATE SENATOR"

JOSEPHINE GRUHN
"STATE REPRESENTATIVE"

BETTY ANDERSON
"EMMET COUNTY TREASURER"

LARRY LAMACK
"EMMET COUNTY SHERIFF"

BEVERLY JUHL
"EMMET COUNTY AUDITOR"

ROGER ANDERSON
"EMMET COUNTY SUPERVISOR"

ROLLIE JASPER
"EMMET COUNTY SUPERVISOR"

WAYNE WEST
"EMMET COUNTY SUPERVISOR"

PAID FOR BY THE EMMET COUNTY DEMOCRATIC CENTRAL COMMITTEE - JOHN NELSON CHAIRMAN

3 3 0 4 0 7 / 0 7 5 0

*Estherville In Spirit Edition
Nov 1, 1958 P. 7*

(H) I-21

The Party that Promotes
Progress For All the People

THE DEMOCRATIC PARTY

Vote Democrat
November 8th

Michael Dukakis President

Dave Nagle Congress

Henry Vogelmann

State Representative

Anthony "Bud" Rottinghaus

Supervisor

Paid for by the Floyd County Democrats

Rockford Register
Nov 2, 1988
p. 8

(I)

H
L
L

President ● ●

Vice President ● ●

Michael Dukakis

Lloyd Bentsen

3rd District Congress

Dave Nagle

(J)

We urge you to vote
Democratic
November 8th, 1988.

Grundy Co. Democratic Central Committee.

3 9 0 4 0 7 / 0 7 5 3

I-23 Conrad Record Nov. 3, 1988
p. 15

President

Vice President

Michael Dukakis

Lloyd Bentsen

3rd District Congress

Dave Nagle

(K)

We urge you to vote
Democratic
November 8th, 1988.

Grundy Co. Democratic Central Committee.

89040710750

I-24 Nov 3, 1988

Rembeck Courier P.3

Vote Democratic NOV. 8

OFFICES	1	2	3	4	5	6	7	8	9
	PRESIDENT AND VICE PRESIDENT Four Year Term (Vote For One)			UNITED STATES REP. Sixth District Two Year Term (Vote For One)	STATE REP. Eighteenth District Two Years Term (Vote For One)	COUNTY ATTORNEY Four Year Term (Vote For One)	COUNTY AUDITOR Four Year Term (Vote For One)	COUNTY SHERIFF Four Year Term (Vote For One)	COUNTY SUPERVISOR Four Year Term (Vote For One)
<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>			<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
Democratic Party	MICHAEL S. DUKAKIS of Massachusetts LLOYD M. BENTSEN of Texas			4A Dave O'BRIEN	5A Robert FULLER	6A Jim BERES	7A Marion L. MUNSINGER	8A Loren K. GOOD-KNIGHT	9A Delmar W. HARMS

DUKAKIS/BENTSEN TEAM
Strong Leaders For A Strong America!

O'BRIEN
He'll Do More For Iowa!

FULLER
A Proven Leader -
Responsive To The People!

BERES
Experienced! Involved! Trusted!
You've Got A Winner! Keep Him!

MUNSINGER
40 Years Hardin Co. Taxpayer!
40 Years Service To Community and
County!

GOODKNIGHT
Has The Experience Hardin County
Needs In Its Sheriff!

HARMS
Willing To Take The Time
To Serve You!

VOTE DEMOCRATIC

**WE NEED
LEADERS
WE CAN
TRUST**

Paid for by the
Hardin County Democratic Committee

⓪

*Nov 4, 1988
Iowa Falls Citizen*

VOTE DEMOCRATIC

NOV. 8

OFFICES	<p>1 2 3</p> <p>PRESIDENT AND VICE PRESIDENT Four Year Term (Vote For One)</p>	<p>4</p> <p>UNITED STATES REP. Sixth District Two Year Term (Vote For One)</p>	<p>5</p> <p>STATE REP. Eighteenth District Two Years Term (Vote For One)</p>	<p>6</p> <p>COUNTY ATTORNEY Four Year Term (Vote For One)</p>	<p>7</p> <p>COUNTY AUDITOR Four Year Term (Vote For One)</p>	<p>8</p> <p>COUNTY SHERIFF Four Year Term (Vote For One)</p>	<p>9</p> <p>COUNTY SUPERVISOR Four Year Term (Vote For One)</p>
<p>○</p> <p>Democratic Party</p>	<p><input type="checkbox"/></p> <p>MICHAEL S. DUKAKIS of Massachusetts LLOYD M. BENTSEN of Texas</p> <p>1A</p>	<p><input type="checkbox"/></p> <p>4A Dave O'BRIEN</p>	<p><input type="checkbox"/></p> <p>5A Robert FULLER</p>	<p><input type="checkbox"/></p> <p>6A Jim BERES</p>	<p><input type="checkbox"/></p> <p>7A Marion L. MUNSINGER ER</p>	<p><input type="checkbox"/></p> <p>8A Loren K. GOOD-KNIGHT</p>	<p><input type="checkbox"/></p> <p>9A Delma HARMS</p>

DUKAKIS/BENTSEN TEAM
Strong Leaders For A Strong America!

O'BRIEN
He'll Do More For Iowa!

FULLER
A Proven Leader - Responsive To The People!

BERES
Experienced! Involved! Trusted!
You've Got A Winner! Keep Him!

MUNSINGER
40 Years Hardin Co. Taxpayer!
40 Years Service To Community And County

GOODKNIGHT
Has The Experience Hardin County Needs In Its Sheriff

HARMS
Willing To Take The Time To Serve You!

VOTE DEMOCRATIC

WE NEED LEADERS WE CAN TRUST

Paid for by Hardin County Democratic Committee

I-76

*Iowa Falls Citizen
Nov 3, 1988 p. 9*

Town Falls, Iowa

VOTE DEMOCRATIC NOV. 8

<p>OFFICES</p>	<p>1 2 3</p> <p>PRESIDENT AND VICE PRESIDENT</p> <p>Four Year Term (Vote For One)</p>	<p>4</p> <p>UNITED STATES REP.</p> <p>Sixth District Two Year Term (Vote For One)</p>	<p>5</p> <p>STATE REP.</p> <p>Eighteenth District Two Year Term (Vote For One)</p>	<p>6</p> <p>COUNTY ATTORNEY</p> <p>Four Year Term (Vote For One)</p>	<p>7</p> <p>COUNTY AUDITOR</p> <p>Four Year Term (Vote For One)</p>	<p>8</p> <p>COUNTY SHERIFF</p> <p>Four Year Term (Vote For One)</p>	<p>9</p> <p>COUNTY SUPERVISOR</p> <p>Four Year Term (Vote For One)</p>
<p><input checked="" type="checkbox"/></p> <p>Democratic Party</p>	<p>1A</p> <p><input type="checkbox"/></p> <p>MICHAEL S. DUKAKIS <i>of Massachusetts</i></p> <p>LLOYD M. BENTSEN <i>of Texas</i></p>	<p>4A</p> <p><input type="checkbox"/></p> <p>Dave O'BRIEN</p>	<p>5A</p> <p><input type="checkbox"/></p> <p>Robert FULLER</p>	<p>6A</p> <p><input type="checkbox"/></p> <p>Jim BERES</p>	<p>7A</p> <p><input type="checkbox"/></p> <p>Marion L. MUN-SINGER</p>	<p>8A</p> <p><input type="checkbox"/></p> <p>Loren K. GOOD-KNIGHT</p>	<p>9A</p> <p><input type="checkbox"/></p> <p>Delmar W. HARMS</p>

IOWA NEEDS LEADERS

THEY CAN TRUST!!

(11)

HC-1

VOTE DEMOCRATIC

Tuesday, November 8th

8 9 0 4 0 7 7 0 7 6 0

OFFICES	1 2 3 PRESIDENT AND VICE PRESIDENT Four Year Term (Vote For One)	4 UNITED STATES REP. Sixth District Two Year Term (Vote For One)	5 STATE REP. Eighteenth District Two Years Term (Vote For One)	6 COUNTY ATTORNEY Four Year Term (Vote For One)	7 COUNTY AUDITOR Four Year Term (Vote For One)	8 COUNTY SHERIFF Four Year Term (Vote For One)	9 COUNTY SUPERVISOR Four Year Term (Vote For One)
<p>○ Democratic Party</p>	<p><input type="checkbox"/> MICHAEL S. DUKAKIS <i>of Massachusetts</i> LLOYD M. BENTSEN <i>of Texas</i></p>	<p><input type="checkbox"/> 4A Dave O'BRIEN</p>	<p><input type="checkbox"/> 5A Robert FULLER</p>	<p><input type="checkbox"/> 6A Jim BERES</p>	<p><input type="checkbox"/> 7A Marion L. MUNSINGER</p>	<p><input type="checkbox"/> 8A Loren K. GOOD-KNIGHT</p>	<p><input type="checkbox"/> 9A Delmar W. HARMS</p>
<p>Vote Democratic Iowa's Future is in Your Hands</p>	<p>*The Dukakis - Bentsen Team *Strong Leaders For A Strong America</p>	<p>*He'll do more for Iowa</p>	<p>*A PROVEN LEADER *Responsive to the People</p>	<p>*Experienced *Involved *Trusted *You've got a Winner Keep Him!</p>	<p>*40 Years Hardin Co. Taxpayer *40 Years Service to Community and County</p>	<p>*Has The Experience Hardin Co. Needs In Its Sheriff</p>	<p>Willing to Take the Time to Serve You</p>

*** RURAL IOWA NEEDS LEADERS THEY CAN TRUST!!!**

Paid for by Hardin Co. Democratic Committee Chair-Betty Taylor

Ⓛ

Hubbard Signal-Review Nov 3, 1988 p. 20

82-1

CRAIG DOWNING
State Senator

BILL GLUBA
1st District Congressman

LOIS BROKEN
State Representative

Fill in the spaces —
then fill in
your ballot for the
Winning Team!

D
U
K

The
winning
team —
They're on
your side!

(9)

890407/0754

Pd. for by Jefferson County Democratic Central Committee

B	E	N		S		N
---	---	---	--	---	--	---

BILL ANGSTAD
Jefferson Co. Sheriff

BRUCE CLARK
Co. Board of Supervisors

CYNTHIA HESSELTINE
Co. Board of Supervisors

MARION BELTREMÉA
County Auditor

MASSON COUNTY
**VOTE
 DEMOCRATIC**

The Best of America is Yet to Come

Lloyd Benson and Michael Dukakis
 Bringing Us "A New Era of Greatness"

8 3 0 4 0 7 7 0 7 5 3

Gene Leung
 "YOU SHOULDN'T
 HAVE TO LEAVE
 IOWA TO GET A JOB"

Dave Hubbard
 BRINGING PROGRESS
 BACK TO IOWA

Mary Newberry
 EXPERIENCE
 WORKING FOR YOU

Paul Welch
 COMMITTED TO
 SERVE & PROTECT

Joan Welch
 VOTE! EXERCISE
 YOUR RIGHT

For a Ride to the Polls call Democratic Headquarters
 462-4395 or 462-3781

Paid for by Masson County Democrat Central Committee

I-31

VOTE DEMOCRATIC

The Best of America is Yet to Come

Lloyd Bentsen and Michael Dukakis
Bringing Us "A New Era of Greatness"

Gene Freund
**"YOU SHOULDN'T
HAVE TO LEAVE
IOWA TO GET A JOB"**

Dave Hubbard
**BRINGING PROGRESS
BACK TO IOWA**

Max Newbury
**EXPERIENCE
WORKING FOR YOU**

Paul Welch
**COMMITTED TO
SERVE & PROTECT**

Joan Welch
**VOTE! EXERCISE
YOUR RIGHT**

**For a Ride to the Polls call Democratic Headquarters
462-4395 or 462-3781**

Paid for by Madison County Democrat Central Committee

890907/0764

I-32

WILBUR J. VEENSTRA
Mahaska County Supervisor

JOE BEAL
Sheriff, Mahaska County

DEMOCRAT

RICK FLANDER
Iowa Representative

CRAIG DOWNING
Iowa Senate

V
O
T
E

N
O
V
8

3 9 0 4 0 7 / 0 7 6 5

I-33

CRAIG DOWNING

Democratic Candidate for the IOWA SENATE

32nd District

DOWNING will work for...

- Quality Education
- Lower Property Taxes
- Good Jobs with Good Wages
- Agriculture and Rural Development
- Affordable Health Care
- Ground Water Protection

DOWNING is dedicated to...

- Maintain and build a quality educational system for all Iowans.
- Work toward a responsible and caring government
- Fiscal accountability
- Encourage and support Iowa businesses to grow and expand.
- Support of family farms and equitable prices
- Conservation of Iowa farmland and improvement in quality of water.
- Be a friend and advocate of veterans and their families.
- Quality health care for all Iowans that is affordable and available.

CRAIG DOWNING...

- Iowa native
- Wife, Marian, teacher - three children
- USMC Veteran - Awarded Purple Heart, Bronze Star, Presidential Citation
- School Administrator (26 years) - Teacher (4 years) - 2 basketball teams to State Tournament
- Sales Management (Livestock supplements)
- Real Estate Education - Real Estate Broker
- Active Democrat - Has served as Chairman; presently, Vice-Chair.
- Past President: American Heart Association; American Cancer Society; Rotary Club
- Past Board Member: Blue Cross/Blue Shield Advisory Council; Iowa State Advisory for Adult Education; Church Council.
- Member of: Lutheran Church (ELCA); American Legion; V.F.W.; Elks; AARP
- FFA Honorary Farmer Award - Boy Scout Leader

**Qualified and Dedicated to serve you Fairly, Faithfully, Fully
HE WILL BE THERE TO HELP!**

8 3 0 4 0 7 / 0 7 5 5

I-34

WILBUR J. VEENSTRA

Candidate for BOARD OF SUPERVISORS

Born August 30, 1931 in Richland Township, Mahaska County, Iowa.

Second child born to John W. Veenstra and Ella (Vander Molen) Veenstra.

Raised on farm.

Entered military service March 12, 1952, with 18 months in Germany in the Infantry.

Married Sarah Meinders from Oskaloosa, the daughter of the late Jake Meinders and Bessie (Vande Wall) Meinders. The sister of Henry Meinders, who with his wife, Joyce, reside near Oskaloosa.

Has been a resident of Mahaska County all but six years of his life.

Parents of five sons who, with their wives and families, reside in Pella and Peona area.

Grandparents of seven grandchildren.

Member of Peona Christian Reformed Church, Pella Golf and Country Club, Mahaska County Democratic Central Committee, Mahaska and Marion County Pork Producers plus various other organizations.

Own, rent and operate 400 plus acres grain and livestock farm in partnership with sons.

Own and operate Peona Stock Yards in partnership with son, Mike, with labor supplied by sons Brad and Doug and daughter-in-law Virginia (Moffet) Veenstra.

Associate in Tri-County Auction Co. with brother Ray and Jake Vander Molen.

QUALIFICATIONS:

I feel I am qualified for the job of supervisor on my experience in daily dealing with farmers and packers and also in the auction business dealing and negotiating between farmers and their lenders in times of hardship.

REASONS FOR SEEKING OFFICE

Concern is the biggest reason.

Concern is stimulated by love or deep feelings for someone or something. I have deep feelings for Mahaska County and it's citizens.

I am concerned about our environment; our ground water control; lack of communication between the supervisors office and county residents; one party control of the board; accountability to county residents on expenditures of tax dollars; care of our elderly, less fortunate and small children; and lack of area representation on board, plus others.

CHARACTERISTICS:

Trusting; compassionate; no yes man; a fighter for what's right, but a harder fighter against what is wrong; am willing to listen and to learn from everyone.

"I believe in the old saying often told me by my father: There are more flies caught with sugar than with vinegar."

I feel if an organization is worth belonging to it is worth working for and, also, if a county is worth living in it is worth working for.

I WANT TO WORK FOR YOU!

8 9 0 4 0 7 1 0 7 6 7

I-35

GOVERNOR MICHAEL S. DUKAKIS FOR PRESIDENT

Born: November 3, 1933; Brookline, Massachusetts
Education: Brookline High School - Diploma 1951. Swarthmore College (PA) - B.A. 1955, Highest Honors. Harvard Law School - J.D. 1960, Honors.
Military Service: U.S. Army, Korea (1955-57)
Government: Governor of the Commonwealth of Massachusetts (Jan. 2, 1975-Jan. 4, 1979; Jan. 6, 1983-present). State Representative, Brookline, MA (1963-70).
Other Employment: Moderator of public television's "The Advocates" (1971-1973). Lecturer and Director of Intergovernmental Studies, John F. Kennedy School of Government, Harvard University (1979-82). Attorney, Hill & Barlow, Boston, MA (1960-74).
Married: Katharine Dickson Dukakis (1963)
Children: John (1958); Andrea (1965); Kara (1968)
Parents: Euterpe Boukis Dukakis, mother. Panos Dukakis, father (deceased)
Residence: Brookline, Massachusetts

SENATOR LLOYD BENTSEN FOR VICE-PRESIDENT

Born: February 11, 1921; Mission, Texas.
Education: University of Texas, J.D., 1942.
Military Service: Major and B-24 Squadron Commander in Europe, World War II. Awarded Distinguished Flying Cross and the Air Medal with three oak leaf clusters. Colonel, Air Force Reserve.
Government: County Judge, Hidalgo County 1947-1948; U.S. Congressman 1949-1954; U.S. Senator 1970-present.
Other Employment: President of Lincoln Consolidated, a financial holding institution, 1955-1970.
Married: Beryl Ann (B.A.) Longino
Children: Lloyd III, Lan, Tina
Parents: Lloyd Millard Bentsen; Edna Ruth "Dolly" Colbath Bentsen (deceased).
Residence: Arrowhead Ranch, McCook, Texas.

3 9 0 4 0 7 / 0 7 5 8

I - 36

Dukakis
Bentsen On Rural America.

"I want to measure my success by the number of family farms saved, rural businesses re-opened, rural schools and communities that thrive, and by the number of children who can make a life for themselves in their hometowns."

Dukakis
Bentsen On the Middle East.

"Israel's fate is our fate. Our security interests are linked. Our historical and cultural bonds are unique. Israel - like the United States - is a special place. Born in conflict. Dedicated to freedom and democracy. Committed to peace. Resolute in defense of its people and of our shared values."

Dukakis
Bentsen On the Environment.

"Clean air, safe water, bountiful soil, healthy oceans - these are goals all Americans share. For the sake of ourselves, our children and generations to come, we must protect our natural heritage."

Dukakis
Bentsen On Older Americans.

"Every American, no matter who they are, where they come from, or how old they are, should have the opportunity to contribute to and participate in the future of our country. We are not a nation of separate generations. We are one people, one community."

Dukakis
Bentsen On American Workers.

"We're going to make the working men and women of America full partners in the battle to bring prosperity home. We're going to out-hustle, out-produce, out-sell and out-compete every nation on earth."

Dukakis
Bentsen On Women's Rights.

"To keep pace with our changing world, we need contributions from all Americans. Our campaign for economic opportunity and equal rights for women represents the best of American values, and the best hope for America's future."

Dukakis
Bentsen On Equal Opportunity.

"We cannot look back or look down when the cancer of racism and bigotry lives. As John F. Kennedy said, 'We can rest here at the side of the hill.' We must march until we can stand together in the light of our shared dream."

Dukakis
Bentsen On Education.

"No issue, no concern, no institution means more to me than education. For millions of Americans, education is the ladder of opportunity that helps make the American dream a reality."

I-37

8 9 0 9 0 7 / 0 7 5 7

BILL GLUBA DEMOCRAT FOR CONGRESS!

Bill Gluba was born and raised in Davenport, Iowa. His mother came to the United States from County Galway, Ireland. His father, the son of a Polish immigrant, was born in Keithsburg, Illinois.

Bill graduated from Assumption High School and St. Ambrose College, both in Davenport. He received his Master's degree in political science from the University of Iowa.

Bill and his wife, Patricia Ann, live in Davenport. They have been married twenty-three years and have five children.

Bill is a former assistant district representative for Congressman Lane Evans, 17th District of Illinois. He currently is a real estate and insurance agent.

In the 70's, Bill was elected to the Iowa General Assembly three times, once to the House and twice to the Senate. In 1976, Bill was the only Democrat elected to a formerly all Republican, Scott County, Board of Supervisors and was elected Chair in 1978. As the Democratic candidate for Congress in 1982, Bill received 42% of the vote, despite being outspent over two to one.

As your Congressman, Bill will be concerned about ordinary families who struggle to make ends meet in hopes of providing a better future for their children.

"Send A Message"

ELECT BILL GLUBA TO CONGRESS

***** **DEMOCRAT** *****

I-38

9 0 0 4 0 7 / 0 7 7 0

VOTE
FLANDER
FOR STATE
REPRESENTATIVE
 64th District

**WHY AM I
 RUNNING?**

To make Iowa as good a place to grow up as it was when I was young.

To make our state a place for our young people to stay and raise a family instead of leaving Iowa.

To give the people of District 64 the representation they deserve.

Vigorous to get where we need to be
Open to the voices of the people
Tough on higher taxes
Energetic to get the job done

For family farms
Lower taxes for all Iowans
A healthful environment for Iowans
New development for more jobs
Delivers what you want
Education - strong values - make good education
Rights for all Iowans

RICHARD L. FLANDER

Born: May 23, 1954
 Five miles west of What Cheer, Iowa in Mahaska County on family farm.

Schooling: In Oskaloosa and New Sharon.

Wife: Sue

Daughter: Paula, age 15

Sons: Ryan, age 2 1/2

Andrew, age 3 weeks

390407/0771

I-39

RE-ELECT

**Q
U
A
L
I
F
I
E
D**

**P
R
O
F
E
S
S
I
O
N
A
L**

JOE W. BEAL

MAHASKA COUNTY SHERIFF

Served as Sheriff since November 14, 1980 - former agent for the Iowa Bureau of Criminal Investigation and Iowa State Fire Marshall's Office - Schooled by the Iowa Law Enforcement Academy, FBI and IRS Academies - Parsons College - Iowa State University - University of Iowa and Oskaloosa Community Schools.

Married - Father - Grandfather - Former Businessman - Civic Leader - Veteran - Member of the Central Reformed Church.

I Want the Privilege and Will Be Honored to Serve as Mahaska County Sheriff.

**YOUR VOTE NOVEMBER 8
WILL BE APPRECIATED!**

(This Tabloid paid for by Mahaska County Central Committee and Mahaska County Democratic Women.)

3 9 0 4 0 7 1 0 7 7 2

I-40

VOTE WITH PRIDE VOTE DEMOCRATIC

Lloyd Bentsen, Vice-President - Mike Dukakis, President

Leonard Boswell
State Senate

Jim Crawford
State Representative

Patty Jo Waibel
County Auditor

John Coulter
County Sheriff

JoAnn Larkin Bradley
County Supervisor

Robert G. Brown
County Supervisor

CL

VOTE NOVEMBER 8th

Gene Freund
U.S. Representative

For a ride to the polls,
call 782-5128

I-41

3 9 0 4 0 7 / 0 7 7 3

**Vote With Pride...
Vote Democratic**

Mike Dukakis
President

Lloyd Bentson
Vice President

"....best America is yet to come."

Gene Freund
United States Representative

**Leonard
Boswell**
State
Senator

**Jim
Crawford**
State
Representative

**John
Coulter**
Sheriff

**Patty Jo
Waibel**
Auditor

**Robert G.
Brown**
Supervisor

**JoAnn
Bradley**
Supervisor

Vote November 8th

For a ride to the poll call

782-5128 (V)

Paid for by Union County Democratic Central
Committee, Bob Bierkamp, Treasurer.

p. 36
Nov 3, 1988

Creston News-Advertiser

8 0 0 4 0 7 / 0 7 7 4

I - 42

3 2 0 4 0 7 / 0 7 7 5

Vote with Pride...Vote Democratic

✓	Mike Dukakis - President
✓	Lloyd Bentson - Vice President
✓	Gene Freund - U. S. Representative
✓	Leonard Boswell - State Senator
✓	Jim Crawford - State Representative
✓	John Coulter - Sheriff
✓	Patty Jo Waibel - Auditor
✓	Robert G. Brown - Supervisor
✓	JoAnn Larkin Bradley - Supervisor

Vote November 8th

For a ride to the poll call 782-5128

W

Paid for by Union County Democratic Central Committee, Bob Bierkamp, Treasurer.

*Creating the new democracy
11-4-88*

I-43

ELECTION L
TUESDAY, NOVEMBER 8

Mike Dukakis - President

Lloyd Bentsen - Vice President

Dave O'Brien - U.S. Representative, 6th District

Glen Alden - Iowa House, 17th District

Supervisor District No. 2 - M.J. "Bud" Willie

Supervisor District No. 4 - Gene Sturgeon

Supervisor District No. 5 - Bruce L. Kreitlow

(X)

VOTE FOR DEMOCRATS

For A Better Iowa and A Better United States

Paid For By Wright County Democrats

*Eagle Grove Eagle - Nov 2, 1988
p. 4A*

I-44

89040710775

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20463

February 13, 1989

Lee Campbell, Chair
Union County Democratic Central
Committee
704 S. Stone
Creston, IA 50801

RE: MUR 2817
Union County Democratic
Central Committee

Dear Mr. Campbell:

The Federal Election Commission received a complaint which alleges that the Union County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Union County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

3 3 0 4 0 7 / 0 7 7 1

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

890407/0773

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 13, 1989

Denise Hocraffer, Chair
Wright County Democratic
Central Committee
Route 3
Clarion, IA 50525

Re: MUR 2817
Wright County
Democratic Central
Committee

Dear Ms. Hocraffer:

The Federal Election Commission received a complaint which alleges that the Wright County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Wright County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

3 9 0 4 0 7 7 7 9

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

890407/0780

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 13, 1989

Tom Grady, Chair
Mahaska County Democratic
Central Committee
408 Fourth Avenue East
Oskaloosa, IA 52577

Re: MUR 2817
Mahaska County
Democratic Central
Committee

Dear Mr. Grady:

The Federal Election Commission received a complaint which alleges that the Mahaska County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Mahaska County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

3 3 0 4 0 7 7 0 7 8 1

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

3 0 0 4 0 7 / 0 7 3 4

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 13, 1989

M. Pat Corkrean, Chair
Madison County Democratic Central
Committee
719 N. Eighth Avenue
Winterset, IA 50277

RE: MUR 2817
Madison County Democratic
Central Committee

Dear Mr. Corkrean:

The Federal Election Commission received a complaint which alleges that the Madison County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Madison County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

89040710780

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

8 7 0 4 0 7 / 1 1 7 3 4

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20461

February 13, 1989

John Kuster, Chair
Jefferson County Democratic Central
Committee
Rural Route
Batavia, IA 52533

Re: MUR 2817
Jefferson County
Democratic Central
Committee

Dear Mr. Kuster:

The Federal Election Commission received a complaint which alleges that the Jefferson County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Jefferson County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

390407/0785

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

3 2 0 4 0 7 / 0 7 3 0

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20460

February 13, 1989

Jim Ralston, Chair
Jackson County Democratic Central
Committee
Route 1 Box 6
Springville, IA 52074

RE: MUR 2817
Jackson County Democratic
Central Committee

Dear Mr. Ralston:

The Federal Election Commission received a complaint which alleges that the Jackson County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Jackson County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

89040710781

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

8 9 0 4 0 7 / 0 7 8 6

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 13, 1989

Betty Taylor, Chair
Hardin County Democratic
Central Committee
Rural Route
Iowa Falls, IA 50126

Re: MUR 2817
Hardin County
Democratic Central
Committee

Dear Mr. Taylor:

The Federal Election Commission received a complaint which alleges that the Hardin County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Hardin County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

3304071078

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

390407/0790

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 13, 1989

William Husmann, Chair
Grundy County Democratic Central
Committee
PO Box 33
Morrison, IA 50657

RE: MUR 2817
Grundy County Democratic
Central Committee

Dear Mr. Husmann:

The Federal Election Commission received a complaint which alleges that the Grundy County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Grundy County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

390407/0791

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

890407/07992

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

February 13, 1989

James S. Davis, Chair
Floyd County Democratic Central
Committee
207 1/2 N. Main
Charles City, IA 50616

Re: MUR 2817
Floyd County Democratic
Central Committee

Dear Mr. Davis:

The Federal Election Commission received a complaint which alleges that the Floyd County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Floyd County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

8 3 0 4 0 7 / 0 7 9 3

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

R 3 0 4 0 7 / 0 7 9 4

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20543

February 13, 1989

John G. Nelson, Chair
Emmet County Democratic
Committee
502 N. Seventh Street
Estherville, IA 51724

RE: MUR 2817
Emmet County Democratic
Committee

Dear Mr. Nelson:

The Federal Election Commission received a complaint which alleges that the Emmet County Democratic Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Emmet County Democratic Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

3,3090710795

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

3 2 0 4 0 7 / 0 7 9 6

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20461

February 13, 1989

Bob Creech, Chair
Dallas County Democratic
Central Committee
1004 Laurel
Dallas Center, IA 50063

Re: MUR 2817
Dallas County
Democratic Central
Committee

Dear Mr. Creech:

The Federal Election Commission received a complaint which alleges that the Dallas County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Dallas County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

3 2 0 4 0 7 / 0 7 9 7

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

87040710793

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20461

February 13, 1989

Dennis O. Green, Chair
Cherokee County Democratic
Committee
216 W. Main
Cherokee, IA 51012

RE: MUR 2817
Cherokee County
Democratic Committee

Dear Mr. Green:

The Federal Election Commission received a complaint which alleges that the Cherokee County Democratic Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Cherokee County Democratic Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

83040710799

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

3 2 0 4 0 7 1 8 0 0

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20543

February 13, 1989

Darlene Weigart, Chair
Buena Vista County Democratic
Central Committee
1001 N. Seneca
Storm Lake, IA 50588

Re: MUR 2817
Buena Vista County
Democratic Central
Committee

Dear Ms. Weigart:

The Federal Election Commission received a complaint which alleges that the Buena Vista County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Buena Vista County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

390407/0301

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

8 7 0 4 0 7 7 0 3 0 4

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

February 13, 1989

Steve Rapp, Chair
Black Hawk County Democratic
Central Committee
219 Highland Blvd.
Waterloo, IA 50703

Re: MUR 2817
Black Hawk County
Democratic Central
Committee

Dear Mr. Rapp:

The Federal Election Commission received a complaint which alleges that the Black Hawk County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Black Hawk County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

3 9 0 4 0 7 / 0 8 0 5

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

8 9 0 4 0 7 / 0 3 0 4

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

February 13, 1989

Bob Sornson, Chair
Audubon County Democratic Central
Committee
706 Second Avenue
Audubon, IA 50025

RE: MUR 2817
Audubon County Democratic
Central Committee

Dear Mr. Sornson:

The Federal Election Commission received a complaint which alleges that the Audubon County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Audubon County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

8204070805

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

390407/1800

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20543

February 13, 1989

Stuart D. Nielsen, Chair
Adams County Democratic Central
Committee
818 Davis Avenue
Corning, IA 50841

Re: MUR 2817
Adams County Democratic
Central Committee

Dear Mr. Nielsen:

The Federal Election Commission received a complaint which alleges that the Adams County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Adams County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

370407/0301

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

890407 / 0803

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 13, 1989

Jay E. Howe, Chair
Adair County Democratic Central
Committee
401 Southwest Second
Greenfield, IA 50849

RE: MUR 2817
Adair County Democratic
Central Committee

Dear Mr. Howe:

The Federal Election Commission received a complaint which alleges that the Adair County Democratic Central Committee may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Adair County Democratic Central Committee in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

8 2 0 4 0 7 / 0 8 0 7

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

330407/0810

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 13, 1989

Bonnie Campbell, Chair
Iowa Democratic Party
2116 Grand Avenue
Des Moines, IA 50312

Re: MUR 2817
Iowa Democratic Party

Dear Ms. Campbell:

The Federal Election Commission received a complaint which alleges that the Iowa Democratic Party may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Iowa Democratic Party in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

390407/0311

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

39040770812

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 13, 1989

Dukakis-Bentsen Committee, Inc.
105 Chauncy Street
Boston, MA 02111

RE: MUR 2817
Dukakis-Bentsen
Committee, Inc.

Gentlemen:

The Federal Election Commission received a complaint which alleges that the Dukakis-Bentsen Committee, Inc. may have violated the Federal Election Campaign Act of 1971, as amended (the "Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 2817. 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 the Dukakis-Bentsen Committee, Inc. in this matter. 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. Your response, which should be addressed to the General Counsel's Office, 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.

This matter will remain confidential in accordance with Section 437g(a)(4)(B) and Section 437g(a)(12)(A) of Title 2 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 authorizing such counsel to receive any notifications and other communications from the Commission.

33040770810

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

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosures

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

300407 / 1314

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 13, 1989

Mr. Michael W. Mahaffey
405 E. Main Street
Montezuma, IA 50171

RE: MUR 2817

Dear Mr. Mahaffey:

3 9 0 4 0 7 / 0 8 1 5
This letter acknowledges receipt on February 6, 1989, of your complaint alleging possible violations of the Federal Election Campaign Act of 1971, as amended (the "Act"), by the Dukakis-Bentsen Committee, Inc., the Iowa Democratic Party, the Adair County Democratic Central Committee, the Adams County Democratic Central Committee, the Audubon County Democratic Central Committee, the Black Hawk County Democratic Central Committee, the Buena Vista County Democratic Central Committee, the Cherokee County Democratic Committee, the Dallas County Democratic Central Committee, the Emmet County Democratic Committee, the Floyd County Democratic Central Committee, the Grundy County Democratic Central Committee, the Hardin County Democratic Central Committee, the Jackson County Democratic Central Committee, the Jefferson County Democratic Central Committee, the Madison County Democratic Central Committee, the Mahaska County Democratic Central Committee, the Union County Democratic Central Committee, and the Wright County Democratic Central Committee. The respondents will be notified of this complaint within five days.

You will be notified as soon as the Federal Election Commission takes final action on your complaint. Should you receive any additional information in this matter, please forward it to the Office of the General Counsel. Such information must be sworn to in the same manner as the original complaint. We have numbered this matter MUR 2817. Please refer to this number in all future correspondence. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

If you have any questions, please contact Retha Dixon,
Docket Chief, at (202) 376-3110.

Sincerely,

Lawrence M. Noble
General Counsel

By: Lois G. Lerner
Associate General Counsel

Enclosure
Procedures

3 9 0 4 0 7 / 0 8 1 3

OGC 1970

RECEIVED
FEDERAL ELECTION COMMISSION
ADMINISTRATIVE DIVISION

89 FEB 28 AM 9:06

BEFORE THE FEDERAL ELECTION COMMISSION
WASHINGTON, D.C.

Upon the Complaint of)
 MICHAEL W. MAHAFFEY, Complainant,) MUR CASE NO. 2817
 and concerning)
 ADAIR COUNTY (IOWA) DEMOCRATIC)
 CENTRAL COMMITTEE, Jay E. Howe,)
 Chair; ADAMS COUNTY (IOWA))
 DEMOCRATIC CENTRAL COMMITTEE,)
 Stuart D. Nielsen, Chair and) ANSWER
 individually; et al)
 Respondents.)

RECEIVED
FEB 29 AM 9:53

Comes now, Stuart D. Nielsen, individually, and pro se and for Answer to the complaint filed herein states:

1. That I have constructive notice of the proceedings herein and submit to the jurisdiction of this Commission.

2. That I personally prepared, submitted and paid for the ad in the Adams County Free Press on November 3, 1988, an ad expressing my personal support and feelings about the Dukakis-Bentsen candidacy for President and Vice President of the United States. That ad was previously submitted as Exhibit "B" of the original complaint. A copy of the invoice for that ad is attached as Exhibit "A" of this Answer. A copy of my personal check to the Adams County Free Press paying for that ad is attached as Exhibit "B" of this Answer.

3. Prior to submitting the ad I contacted by telephone the Dukakis-Bentsen campaign headquarters in Des Moines, Iowa, see telephone log attached marked Exhibit "C", on or about October 28, 1988, and I was informed

7
1
0
8
7
0
0
7
0
4
0
0
3
3

that the local party could not run such an ad. On or about that same date, the Iowa Democratic Party headquarters in Des Moines, by Elizabeth Buck, also informed me that such an ad cannot be run by a local Democratic party.

4. That I, in good faith, felt that I had a personal constitutional right under the First Amendment concept of free speech to run such an ad. Accordingly, I submitted the ad personally.

5. I did not run that ad as a concerted effort on my part with either the Iowa Democratic Party or the Dukakis-Bentsen Iowa headquarters but, in fact, did it personally and alone.

6. I respectfully request conciliation in this matter and, as such, I am open to persuasion that my acts were not in fact a legitimate exercise of my personal right of free speech but may have been an actual violation of the Federal Election Campaign Action of 1971, as amended.

WHEREFORE, your Respondent, Stuart D. Nielsen, requests the commission act upon this Answer to complaint in a fair and expeditious fashion.

Stuart D. Nielsen

STATE OF IOWA, Adams County, ss:

I, Stuart D. Nielsen, upon being duly sworn on oath, depose and state that I am a Respondent in the foregoing matter and that the statements made herein are true and correct and are made under penalty of perjury and subject to the provisions of 18 U.S.C. §1001.

Stuart D. Nielsen

3 2 0 4 0 7 / 0 3 1 3

Subscribed and sworn to before me by Stuart D. Nielsen this 21st day of February, 1989.

Roberta Bothell
Notary Public in and for the State of Iowa.

Copy to:

Ralph R. Brown
Counsel for Complainant
P.O. Box 250
Dallas Center, Iowa 50063

PROOF OF SERVICE

The undersigned certifies that the foregoing instrument was served upon all parties to the above cause by depositing a copy thereof by U.S. Mail, postage prepaid, in envelopes addressed to each of the attorneys of record herein at their respective addresses disclosed in the pleadings, on 03 FEB, 19 89.

Stuart D. Nielsen

33040770317

12/19/88

Advertiser Stu Nielsen

Address _____

City _____ St. _____ Zip _____

City same

Address _____

City _____ St. _____ Zip _____

Insertion Dates 11-3 Times Run 1 Salesman _____

Display ✓

Ad Size is 4 columns by 6 inches, total inches: 24

Display Classified _____

Ad Size is _____ columns by _____ inches, total inches: _____

Straight Classified _____

Number of words _____ Number insertions _____

Card of Thanks _____

Number of Words _____

Legal _____

Number of Lines _____

Paid Locals _____

Number of Lines _____ Number of Insertions _____

Paid \$ 1 Charge \$ 48.00 Billed _____

Color _____ Reverse _____ \$ _____ P.M.T. _____ \$ _____

Position Request _____ Special Section _____ Insert _____

Rate Open _____ Contract _____ National _____ Other _____

Tear Sheets _____ Key DuPatis - Britson

STUART D. OR ANN M. NIELSEN
R. R. 4 PH. 515-322-4685
CORNING, IA 50841

7785

7 DEC 19 88

72-444/739

PAY TO THE
ORDER OF

Adams County Free Press \$ 4800

Forty Eight and No/100's DOLLARS

Okey Vernon
FIRST NATIONAL BANK
BOX 109/CORNING, IOWA 50841

Stuart D. Nielsen

MEMO

⑆073904447⑆ 703 709 6⑈

⑆0000004800⑆

8300407/0821

0902088 001250

Deposit to the account
ADAMS COUNTY FREE PRESS

Exhibit "B"

SBP004811

322-4712 1 12/04/88 LONG DISTANCE SERVICE FROM 322-4712

CENTEL

AREA LONG DISTANCE SERVICE

	DATE	DETAIL OF MESSAGE	TIME	MIN	TYPE	CHARGE
Central Telephone Company	10-28	PRESCOTT IA 515 335 2378	1007 AM	6#		.60
	10-28	CRESTON IA 515 782 2131	1142 AM	6#		1.00
A Centel Company	10-28	NEVINVILLE IA 515 345 2624	0155 PM	1#		.26
	10-28	DES MOINES IA 515 274 4503	0507 PM	2#		.44
	10-31	CRESTON IA 515 782 2116	1119 AM	1#		.30
	10-31	PRESCOTT IA 515 335 2219	0105 PM	2#		.28
	10-31	DES MOINES IA 515 223 1335	0243 PM	1#		.41
	11-01	DES MOINES IA 515 284 6230	1157 AM	5#		1.53
	11-02	DES MOINES IA 515 286 3737	0951 AM	16#		4.61
	11-02	PRESCOTT IA 515 335 2419	1255 PM	3#		.36
	11-02	PRESCOTT IA 515 335 2419	0108 PM	9#		.84
	11-04	AMES IA 515 232 5811	0929 AM	2#		.69
	11-04	GREENFIELD IA 515 743 6545	1048 AM	4#		.80
	11-04	DES MOINES IA 515 288 4910	0108 PM	2#		.69

Please mail the card with your payment in the enclosed envelope. Make your check payable to "Central Telephone" and allow 5 days for mail payment.

Prompt payment in full will assure an excellent credit rating.

If you have any questions about your telephone bill, call your Centel Service Representative at the Business Office number shown on the bill.

Dukes Benson

Bankrupt

Polkle

Laletka

3 2 0 4 0 7 / 0 8 2 2

RESPONSE AND EXPLANATION

COMES NOW the Cherokee County Democratic Central Committee and for their Response to Complaint specifically alleged as to the Cherokee County Democratic Committee states as follows:

That one print advertisement was run in the Cherokee Daily Times in which a portion thereof there was included a picture of Michael Dukakis and Lloyd Bentsen, a copy of the same is attached hereto. That the proportional cost of the advertisement was not paid by the Cherokee County Democratic Committee but was paid by a separate committee entitled "Cherokee County Citizens for Responsible Government", a copy of the check is attached hereto. The prorata share of the ad was paid and reimbursed by said committee and the cost thereof was not paid by the Cherokee County Democratic Committee.

WHEREFORE, due to the Cherokee County Democratic Central Committee not funding the advertisement for the Presidential campaign of Michael Dukakis and Lloyd Bentsen, the complaint against the Cherokee County Democratic Central Committee should be dismissed.

Dennis O. Green, Chairman and
Attorney for the Cherokee County
Democratic Central Committee

4 2 0 4 0 7 / 0 8 2 6

VOTE DEMOCRATIC

TUESDAY, NOVEMBER 8th

Dave O'Brien
U.S. Sixth District Congressman

Lloyd Bentsen - Vice President **Michael Dukakis - President**

Dennis Tangeman
State Senator-District Four

Glenn Wehrkamp
State Representative
District 7

Sally Berglund
District One Supervisor

Richard Waterbury
Cherokee County Sheriff

Jack Foresman
District Five Supervisor

William Hurd, Sr.
District Two
Supervisor

Citizens for Responsible Government...

11/12 1988

72-197739

PAY TO THE ORDER OF Cherokee Co. Demo. \$85⁰⁰

Eighty Five ^{NO}/cents DOLLARS

CHEROKEE STATE BANK
CHEROKEE, IOWA 51012

MEMO Dukakis Advertisement

[Signature]
Treas

⑆073901974⑆ 24 072 9⑈ ⑆0000008500⑆

33040710325

B

OGC 2017

STATEMENT OF DESIGNATION OF COUNSEL

RECEIVED
FEDERAL ELECTION COMMISSION
ADMINISTRATIVE DIVISION

89 MAR -3 AM 8:31

MUR 2817

NAME OF COUNSEL: Dennis O. Green

ADDRESS: MILLER, MILLER, MILLER, GREEN & MILLER
216 West Main Street
Cherokee, Iowa 51012

TELEPHONE: (712) 225-5194

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

2-27-89
Date

Signature

RESPONDENT'S NAME: Cherokee County, Iowa, Democratic Committee
Dennis O. Green, Chair

ADDRESS: 216 West Main Street
Cherokee, Iowa 51012

HOME PHONE: (712) 437-2448

BUSINESS PHONE: (712) 225-5194

3 2 0 4 0 7 / 0 3 2 0

6CC 2083
Dukakis
Bentsen

National Office: 105 Chauncy Street
Boston, MA 02111 (617) 451-2480

March 2, 1989

Mr. Lawrence Noble
General Counsel
Federal Election Commission
999 E. St. N.W.
Washington, D.C. 20463

Dear Sir:

Please find enclosed the original and two copies of Respondent, Dukakis/Bentsen Committee Inc.'s response in Matter Under Review 2817.

Sincerely,
William P. Cross
William P. Cross
Legal Staff

300407/0301

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of:

MUR 2817

Iowa Democratic Party, et al

Response of Dukakis/Bentsen
Committee, Inc.

I. Introduction

Complainant in this Matter Under Review (MUR) has made allegations of federal election law violations against all named defendants. Respondent, Dukakis/Bentsen Committee, Inc., responds herein only to the specific allegations made against it. For the reasons outlined in this pleading Respondent urges the Commission to find such allegations to be groundless and without merit.

II. Discussion

A. Summary of Allegation

Complainant alleges that 17 Iowa Democratic Party central committees placed and paid for advertisements in local newspapers and "shoppers" newspapers. These advertisements urged the reader to "Vote Democratic", featured a roster of the Party's candidates (in all but one ad), and were similar in appearance to sample ballots and slate cards. The advertisements contained the names or pictures, or both, of the various candidates, including those of the Party's nominees for President and Vice President.

Although the Complainant does not accuse the Respondent Dukakis/Bentsen Committee, Inc. of engaging in any activities in connection with these advertisements, or, indeed, of even having any notice of the ads, Complainant alleges that these ads constitute "illegal in-kind contributions" to the Dukakis/Bentsen Committee, which, when added to its other expenditures, cause the Committee "knowingly and willingly" to violate its national spending ceiling.

B. Relevant Facts

Respondent Committee first learned of these advertisements by way of this MUR. Given that there is, and was, no feasible means of monitoring the activities of every local Democratic party committee across the country, it was the general policy of Respondent Committee widely to disseminate relevant information about campaign finance laws, and its specific policy actively to discourage state and local parties from placing advertisements of the type here in question. Respondent Committee took several steps to enact this policy. Attached as

8 9 0 4 0 7 / 0 8 2 8

8 7 0 9 0 7 / 0 3 2 7

exhibit "A" is an excerpt from "Dukakis/Bentsen Committee, Inc., 1988 General Election Legal Manual". The relevant section of this manual, under the heading of "Exemptions for State and Local Democratic Parties" reads:

1. No General Public Advertising. An exempt voter registration or GOTV drive may not use billboards (or other commercial signs, such as bus or taxi signs), radio or TV advertising in regular newspapers or magazines. Advertising in party newspapers or magazines may be used. Stated another way, there is no exemption that permits state or local party committees to pay for public advertising that mentions the names of Mike Dukakis or Lloyd Bentsen.

This manual was prepared by the Legal Office of Dukakis/Bentsen Committee, and was broadly distributed by the Committee to national headquarters staff as well as to campaign employees and volunteers, including state legal counsels, in each state.

In addition, at the Democratic National Convention in July, 1988, numerous seminars, lectures, and other meetings were held to familiarize the staff of the Dukakis/Bentsen Committee, and national and state Democratic Party activists with applicable provisions of federal campaign finance laws. At these presentations, the point was repeatedly made that state and local party committees were not permitted to buy advertisements mentioning Mike Dukakis or George Bush on radio, TV, or billboards, or in newspapers. Any such ads had either to be paid for by the Dukakis/Bentsen Committee, Inc. (and so stated in the ad itself), or be authorized in advance by the DNC as counting against its 441a(d)(3) limit.

In mid-September, the point was reiterated in a memorandum (attached as Exhibit "B") written by Respondent's Legal Office to Charlie Baker, Respondent's National Field Director, for distribution to the field staff. This memorandum was sent, via fax machine, by the National Field Office to all field offices of Respondent Committee and to all state party offices for which this Committee had a fax number (which was the majority of state party offices). Attached as Exhibit "C" is an affidavit from Charlie Baker attesting to the method of distribution of the relevant memorandum.

On approximately October 5, 1988, Respondent received notice that a complaint, numbered MUR 2701, had been filed against it and the Iowa State Democratic Committee by the Complainant, Michael W. Mahaffey. The Complainant's allegation against the state Democratic party was similar to the one he has made in the instant case against the county Democratic committees, i.e., that the party committee paid for a newspaper advertisement in connection with the presidential election. As the Respondent Committee noted in its response to that complaint, "the complaint

does not accuse the Dukakis/Bentsen campaign of engaging in any activities in connection with the advertisement," and "[t]here is, therefore, no basis on which any liability can accrue to this campaign." See Letter dated October 21, 1988, to Laurence Noble from Scott Harris and Jon Sallett.

That complaint nevertheless prompted Charlie Baker to fax the memorandum of September 14th for a second time to all field offices of Respondent Committee, and to all state party offices for which we had fax numbers. Mr. Baker took this extra step to attempt to prevent further violations of this nature.

In addition, Respondent Committee's Legal Office fielded telephone calls on a daily basis from field personnel and from various state parties. Attached as exhibit "D" is an affidavit from Jon Gould, a member of Respondent Committee's Legal Office, attesting to the fact that several calls were received from state parties asking if they were permitted to place newspaper advertisements advocating the election of Mike Dukakis and/or Lloyd Bentsen; and that such state parties were routinely informed that the placing of such advertisements was not permissible.

C. Applicable Law

There is no provision in the Federal Election Campaign Act of 1971, as amended, or the Regulations promulgated thereunder, that requires the Commission to hold a committee in violation of the Act or the Regulations for being the unwitting beneficiary of an impermissible in-kind contribution. The Commission's past practice has been to hold a recipient committee strictly liable for accepting an illegal contribution only in instances where a committee has at least constructive notice beforehand of the impermissibility of a contribution. Such situations may occur, for example, when a committee accepts a contribution from a corporation or, from a group which is not a multi-candidate political committee in excess of \$1,000. Given that the FEC maintains a readily accessible public list of all qualified multi-candidate committees which provides constructive, if not actual, notice of the donor's status, the recipient committee knows, or should know, whether the contributor is a registered multi-candidate political committee. The same is true for contributions received from corporations: constructive knowledge exists as a Committee may check with the Secretary of State (or other relevant office) for the particular state to determine the corporate status of the contributor.

Similarly, "the Commission has not proceeded against any recipient candidates or committees for receiving a contribution in the name of another, unless there was evidence that the recipient had actual knowledge of the illegality", as Kenneth Gross has noted, citing Advisory Opinion 1984-52, in 34 Federal Bar Journal 64, February, 1987. See also Advisory Opinion 1977-40.

8 9 0 4 0 7 / 0 8 3 0

Complainant has further alleged that Respondent Committee has violated 26 U.S.C. 9012(a) which provides that it is unlawful for an eligible candidate of a political party for President or Vice President or any of his authorized committees to knowingly and willingly incur qualified campaign expenses in excess of the aggregate payments to which the candidates are entitled from the Presidential Election Campaign Fund. For the reasons argued above -- that the Respondent did not know of the ads and took all reasonable steps to prevent the violation -- Respondent believes that such a charge is without foundation. Moreover, Respondent Committee's most recent F.E.C. report shows that it has to date expended considerably less than the \$46,100,000 received in Treasury funds and thus is well under the legal limit. Unless the Complainant is prepared to argue that the costs of the disputed ads runs in the millions, or even hundreds of thousands of dollars, such a charge requires no further response.

III. Conclusion

The standard for holding Respondent Committee responsible for the alleged violation in this case must be, at a minimum, that Respondent had actual or constructive knowledge of the local committees' intentions to place the advertisements. The Complainant does not allege that the Dukakis/Bentsen Committee participated in or had any knowledge of the placing of these ads. In fact the evidence presented herein by the Respondent indicates that the Respondent took affirmative steps throughout the general election campaign to apprise its own staff and the state and local parties working on its behalf of relevant election laws. For these reasons, Respondent urges that the Commission find no reason to believe that it has violated any provisions of federal election law.

Respectfully Submitted,

Carol C. Darr
Carol C. Darr, Esq.
Dukakis/Bentsen Committee, Inc.
105 Chauncy St.
Boston, Ma 02111

William P. Cross
William P. Cross
Dukakis/Bentsen Committee, Inc.
105 Chauncy St.
Boston, Ma 02111

3 3 0 4 0 7 / 0 8 3 1

III. EXEMPTIONS FOR STATE AND LOCAL DEMOCRATIC PARTIES

In an effort to increase the role of state and local parties, Congress created several new exemptions from the definitions of "contribution" and "expenditure" in the statute. Specifically, the 1979 Amendments to the Federal Election Campaign Act contain provisions which allow state and local party committees to spend unlimited amounts for:

- campaign buttons, bumper stickers, flyers, handbills, brochures, posters, party tabloids and newsletters, and other materials used in connection with volunteer activities.
- voter registration and GOTV activities, such as list acquisition, phone banks, and certain follow-up mail, again in connection with volunteer activity.

These Amendments contain important definitions of such things as "direct mail" and "volunteer" which must be carefully followed so that the activities will remain "exempt" and will not count as "contributions" to the candidates.

These activities and materials are called "exempt" because there is no limit on the amount of money that can be spent on them, and the costs do not count as contributions to or expenditures on behalf of Dukakis/Bentsen, so long as the following requirements are met:

A. Exemptions For GOTV and Voter Registration.

1. No General Public Advertising. An exempt voter registration or GOTV drive may not use billboards (or other commercial signs, such as bus or taxi signs), radio or TV advertising or advertising in regular newspapers or magazines. Advertising in party newspapers or magazines may be used. Stated another way, there is no exemption that permits state or local party committees to pay for public advertising that mentions the names of Mike Dukakis or Lloyd Bentsen.

Lawyer's Guide: 11 CFR §100.7(b)(17)(i); 2 U.S.C. §4341(8)(b)(x)&(xii).

2. No "Direct Mail" In connection with GOTV, Voter Registration or Campaign Materials. "Direct mail" used in conjunction with GOTV and voter registration or to mail the campaign materials does not fall within the exemption. For this purpose "direct mail" means "any mailing(s) by a commercial vendor or any mailing(s) from commercial lists." The term "commercial lists" refers generally to lists that were not developed by the state or local party committee. Examples of lists which are "exempt" and may be used for mass mailings are:

NEIMAN, NEIMAN, STONE & SPELLMAN, P.C.

ATTORNEYS AT LAW

1119 HIGH STREET

DES MOINES, IOWA 50308-2674

515-282-9247

TELEFAX 515-282-8846

JOHN H. STONE	GERALD W. CRAWFORD
JAMES L. SPELLMAN	DAVID A. CARTER
DONALD F. NEIMAN	BERTRAND E. GIONET
CURTIS G. MCCORMICK	KELLY D. HAMBORG
ROBERT J. BAUDINO, JR.	CAROL A. WENDL
AUGUST B. LANDIS	

06C2108
RECEIVED
FEDERAL ELECTION COMMISSION
ADMINISTRATIVE SERVICES

89 MAR -9 AM 10:52

Mar 28/17

JOHN H. NEIMAN
OF COUNSEL

DON E. NEIMAN
1890 1971

March 6, 1989

Ms. Lois G. Lerner
Associate General Counsel
Federal Election Committee
999 E Street, N.W.
Washington, D.C. 20463

Dear Ms. Lerner:

I spoke this date with James Brown regarding your letter of February 13, 1989, regarding Michael W. Mahaffey's complaint against various county Demoratic central committees in Iowa. Pursuant to my discussion with Mr. Brown, it is my understanding that I will have until March 28, 1989, to file an answer on behalf of the various defendants.

I look forward to working with you.

Sincerely,

Gerald W. Crawford

GWC/slw

cc: Elizabeth Bach
Iowa Democratic Party

3 3 0 4 0 7 / 0 3 3 9

FEDERAL ELECTION COMMISSION

WASHINGTON D.C. 20461

March 13, 1989

Gerald W. Crawford
Neiman, Neiman, Stone & Spellman, P.C.
1119 High Street
Des Moines, Iowa 50308-2674

RE: MUR 2817
Iowa Democratic Party

Dear Mr. Crawford:

This is in response to your letter dated March 6, 1989, which we received on March 9, 1989, and which we interpret as a request for an extension of (20) days to respond to the complaint in the above matter under review. After considering the circumstances presented in your letter, the Federal Election Commission has granted the requested extension. Accordingly, your response is due by the close of business on March 28, 1989.

If you have any questions, please contact Jim Brown, the attorney assigned to this matter, at (202)-376-8200.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

8909070854

HAND DELIVERED
RECEIVED 0602304
FEDERAL ELECTION COMMISSION
ADMINISTRATIVE DIVISION

NEIMAN, NEIMAN, STONE & SPELLMAN, P.C.
ATTORNEYS AT LAW
1119 HIGH STREET
DES MOINES, IOWA 50308-2674
515-282-9247
TELEFAX 515-282-8846

89 MAR 28 AM 9:57

JOHN H. STONE
JAMES L. SPELLMAN
DONALD F. NEIMAN
CURTIS G. MCCORMICK
ROBERT J. BAUDINO, JR.
AUGUST B. LANDIS
GERALD W. CRAWFORD
DAVID A. CARTER
BERTRAND E. GIONET
KELLY D. HAMBORG
CAROL A. WENDL

JOHN H. NEIMAN
OF COUNSEL
DON E. NEIMAN
1890-1971

March 27, 1989

General Counsel
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463

Re: Mahaffey v. Adair County (Iowa) Democratic Central
Committee, et al.
MUR Case No. 2817

Dear Sir/Madam:

Enclosed please find an original and three copies of an Answer in the above-captioned matter. Please return one file-stamped copy to me in the enclosed envelope.

Thank you for your cooperation.

Sincerely,

Susan Worthington
Secretary to Gerald W. Crawford

slw
enclosures
FEDERAL EXPRESS

370407 / 08332

1890-1971

BEFORE THE FEDERAL ELECTION COMMISSION
WASHINGTON, D.C.

Upon the Complaint of)
MICHAEL W. MAHAFFEY,)
Complainant,) MUR CASE NO. 2817
And Concerning)
ADAIR COUNTY (IOWA))
DEMOCRATIC CENTRAL COMMITTEE,)
Jay E. Howe, Chair; ADAMS) ANSWER
COUNTY (IOWA) DEMOCRATIC)
CENTRAL COMMITTEE, Stuart D.)
Nielsen, Chair and)
individually; et al.)
Respondents.)

COME NOW the Respondents named above and in answer to
the Complaint filed herein state:

COUNT I

Iowa Democratic Party

1. Complainant alleges in paragraph nine of its
Complaint that "The Respondent, Iowa Democratic Party,
encouraged its county central committees to pay for and place
illegal newspaper and shopper advertisements".

2. The allegation aforesaid is untrue as is indicated
in the Affidavit of John McMahan attached hereto.

COUNT II

Dukakis-Bentsen Committee, Inc.

3. Respondent, Dukakis-Bentsen Committee, Inc., is
unable to determine precisely what allegations are being made
against it.

3 2 0 4 0 7 / 0 8 3 6

4. Regardless, the Affidavit of John McMahan which is attached hereto makes it clear that local party organizations were advised by Dukakis-Bentsen Committee, Inc., not to run the advertisements that are the subject of this Complaint.

COUNT III

Various County Democratic Central Committees

5. Respondents, County Democratic Central Committees (with the exception of Adams County, which has answered separately) admit that they are guilty of technical violations of the law.

6. As is clear by copies of the advertisements attached to the Complaint, the various county central committees acted independently; there was no consistent theme, graphic or design used in the advertisements.

7. The individual county central committees are very small organizations; many of them spent less than \$1,000 on their total operations for a two-year period.

8. Fines would be inappropriate for so minor a violation for two reasons:

- a. The fines collected would be so diminuous as to not warrant collection; and
- b. The county parties are financially incapable of paying said fines.

39740770837

9. The Commission should be aware that in many instances the county central committees used the Dukakis-Bentsen ticket not to promote the Presidential ticket but rather to take advantage of the Presidential ticket's popularity in Iowa in order to promote local candidates. The Dukakis-Bentsen ticket received over fifty percent (50%) of the vote in Iowa and did provide substantial coattails for local candidates.

WHEREFORE, the Respondents request that the Complaint against the Iowa Democratic Party and the Dukakis-Bentsen Committee, Inc., be dismissed and the remaining respondents be disposed of without imposition of monetary sanctions.

Respectfully submitted,

NEIMAN, NEIMAN, STONE & SPELLMAN, P.C.

Gerald W. Crawford

Gerald W. Crawford
1119 High Street
Des Moines, Iowa 50308
Telephone: (515) 282-9247

Original Filed

Copy to:

Ralph R. Brown
Counsel for Complainant
P.O. Box 250
Dallas Center, Iowa 50063

8304070838

PROOF OF SERVICE
The undersigned certifies that this copy of the above-entitled document was served on the undersigned on
March 27, 1989
Susan J. [Signature]

AFFIDAVIT

STATE OF IOWA, Adams County, ss:

I, John McMahon, Vice Chairman, of the Adams County Iowa Democratic Central Committee, upon being duly sworn on oath, depose and state as follows:

1. The Adams County Iowa Democratic Central Committee did not authorize nor run the Dukakis-Bentsen ad in the Adams County Free Press, Corning, Iowa, on November 3, 1988.

2. The Adams County Iowa Democratic Central Committee did not meet between its convention on March 26, 1988, and the general election on November 8, 1988.

3. The Iowa Democratic Party contacted the Chairman of the Adams County Democratic Party on or about the 28th day of October, 1988, and the Iowa Democratic Party, by Elizabeth Buck, advised that no such ad should be run by the Adams County Democratic Central Committee. Further, the Chairman of the Adams County Democratic Party contacted the Dukakis-Bentsen campaign, phone log attached marked Exhibit "A", and they advised the same, that is, not to allow the local party to run such an ad.

4. There was no money paid for the Dukakis-Bentsen ad of November 3, 1988, by the Adams County Iowa Democratic Central Committee and, in fact, the invoice and check for payment of the invoice were made out to Stuart Nielsen, personally, and paid by Stuart Nielsen, personally. A copy of that check and invoice are attached as exhibits "B" and "C" of this affidavit.

930407708339

EXHIBIT
A

John McMahon
John McMahon, Vice Chairman

Subscribed and sworn to before me a Notary Public on this 21st day of February, 1989.

STUART D. NIELSEN
MY COMMISSION EXPIRES
9-15-1991

Stuart D. Nielsen
Notary Public in and for the State of Iowa.

89 MAY 30 11:10:02

STATEMENT OF DESIGNATION OF COUNSEL

MUR: 2817

NAME OF COUNSEL: Stuart D. Nielsen
818 Davis Avenue
Corning, Iowa 50841

TELEPHONE: (515) 322-4685

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

Dated: May 18, 1989

Stuart D. Nielsen
Stuart D. Nielsen

3 3 0 4 0 7 / 0 3 4 0

06C2939

FF JUN 5 1989

89 JUN -5 PM 12:11

STATEMENT OF DESIGNATION OF COUNSEL

MUR: 2817

NAME OF COUNSEL: John P. Roehrick
535 Insurance Exchange Building
Des Moines, Iowa 50309

TELEPHONE: (515) 243-1403

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

Dated: May 18, 1989

ADAMS COUNTY (IOWA) DEMOCRATIC
CENTRAL COMMITTEE

John McMahon
Vice-Chair

3 2 0 4 0 7 7 0 3 4 1

1989 JUN 5 12:11 PM

MEMORANDUM

TO: Charlie Baker

FROM: Carol Darr (Legal Counsel)
Bill Cross (Legal Staff)

RE: State party advertising on behalf of Dukakis/Bentsen

DATE: September 14, 1988

In the past few days several questions have been asked regarding the legality of a state party's paying for advertisements for Dukakis/Bentsen.

The basic rule is this: In return for accepting \$46.1 million in treasury funds the Dukakis/Bentsen campaign is prohibited from accepting any contributions. Several exceptions exist to this rule including one that allows state parties to expend money on bumper stickers, buttons, phone banks and slate cards advocating the election of Dukakis/Bentsen.

There is, however, no exception that allows state parties to pay for media advertising on behalf of Dukakis/Bentsen. Therefore any expenditures for any radio, television, bill board or newspaper* advertisements on behalf of Dukakis/Bentsen must either be paid for from our \$46.1 million grant or from the D.N.C. 441a(d) limit of \$8.3 million.

An advertisement is deemed to be made on behalf of the Dukakis/Bentsen ticket if it either: mentions the names of either Governor Dukakis or Senator Bentsen; or, contains a photograph of either Dukakis or Bentsen; or, uses the voice of either Dukakis or Bentsen; or, in some other manner makes it clear that the advertisement is specifically in support of the Dukakis/Bentsen candidacies.

* Included in the definition of newspapers are all papers for public circulation including weekly "shopper's news" newspapers. A state party may, however, place advertisements for Dukakis/Bentsen in its own party newsletter if it has one.

3 2 0 4 0 7 / 0 3 4 2

Exhibit "C"

AFFIDAVIT

I, Charlie Baker, having been duly sworn, depose and say:

1. I served as National Field Director for the Dukakis/Bentsen Committee, Inc. throughout the general election.

2. The memorandum attached as exhibit "B" is a true and accurate copy of a memorandum that was written for the field staff by members of the Dukakis/Bentsen Committee, Inc. legal staff.

3. This memorandum was distributed by my office, via fax machine, to all of the Dukakis/Bentsen Committee, Inc.'s field offices and to all of the state party offices for which my office had fax numbers.

4. This memorandum was distributed in the above described manner in mid-September and again in mid-October.

5. It was the policy of Dukakis/Bentsen Committee, Inc. to actively discourage state parties from taking out paid advertisements in support of the Dukakis/Bentsen candidacy.

Charlie Baker

Sworn to and subscribed before me this ___ day of March, 1989.

Notary Public

My commission expires on: 9/20/90

3 2 4 0 7 0 8 4 5

Exhibit "D"

AFFIDAVIT

I, Jonathan B. Gould, having been duly sworn, depose and say:

1. I served on the Legal Staff, under the direction of the Legal Counsel, of the Dukakis/Bentsen Committee, Inc. throughout the general election campaign.

2. My duties as a member of the Legal Staff included answering inquiries about federal election and campaign finance laws from Dukakis/Bentsen staff and volunteers in the national headquarters as well as in the state field offices. On a daily basis I would receive numerous telephone calls from field and state party workers in various states requesting advice on matters of federal election law. While the Dukakis Bentsen Legal Staff had no legal responsibility for the state and local Democratic parties and their staffs, they would often call and we routinely responded to their inquiries.

3. Several callers inquired about the legality of having state parties pay for newspaper advertisements advocating the election of Mike Dukakis and/or Lloyd Bentsen. In every instance these callers were informed that federal election law strictly prohibits state parties from placing such advertisements.

Jonathan B. Gould

Sworn to and subscribed before me this 2 day of March, 1989.

Notary Public

My commission expires on: 6-17-94

3 9 0 4 0 7 / 0 8 4 4

STATEMENT OF DESIGNATION OF COUNSEL

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE

89 JUL 28 AM 10:48

NOR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

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

5-2-89
Date

Betty J. Taylor (Chairman) Co. Demo.
Signature

RESPONDENT'S NAME: Betty J. Taylor

ADDRESS: RT. 3

Laura Falls, Ia. 50156

HOME PHONE: (515) 648-9444

BUSINESS PHONE: _____

3 2 0 4 0 7 / 0 3 4 5

STATEMENT OF DESIGNATION OF COUNSEL

NAME: _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

89 JUL 28 AM 10:50
FEDERAL RECEIVED
OFFICE OF THE
COMMISSION

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

4-28-89
Date

Robert Sornson
Signature

RESPONDENT'S NAME: Robert Sornson, Audubon County Democrat

ADDRESS: 407 South Division
Audubon, Iowa
50125

HOME PHONE: (712) 563-4470

BUSINESS PHONE: _____

89040710845

STATEMENT OF DESIGNATION OF COUNSEL

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE

89 JUL 28 AM 10:50

NOR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

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

4-28-89
Date

John Ruster
Signature

RESPONDENT'S NAME: Jefferson Co. Democrats

ADDRESS: RR 2, Box 129
Fairfield, Ia. 52556

HOME PHONE: 515-472-5045

BUSINESS PHONE: 515-472-1684

3 2 0 4 0 7 / 1 0 8 4 7

Jeff: 501

STATEMENT OF DESIGNATION OF COUNSEL

MUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE
89 JUL 28 AM 10:50

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

Adair County Democratic Committee

5-1-89
Date

By: Stanley Lindig Co-Chair
Signature

J. Y. [unclear] Co-Chair

RESPONDENT'S NAME: ⁹⁰ Jay E. Howe

ADDRESS: P.O. Box 86
Greenfield, IA 50849

HOME PHONE: 515-743-2838

BUSINESS PHONE: 515-743-6128

8 7 0 4 0 7 / 0 8 1 8

STATEMENT OF DESIGNATION OF COUNSEL

MUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

89 JUL 28 AM 10:50

RECEIVED
FEDERAL ELECTION COMMISSION

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

5/16/89
Date

Steve Rapp
Signature

RESPONDENT'S NAME: Steve Rapp

ADDRESS: 219 Highland Blvd

Waterloo, Iowa 50703

HOME PHONE: (319) 234-3950

BUSINESS PHONE: (319) 236-2323

8 9 0 0 4 0 7 1 0 8 4 9

Steve Rapp

STATEMENT OF DESIGNATION OF COUNSEL

NUR 2817

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street
Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

RECEIVED
FEDERAL ELECTION COMMISSION
89 JUL 28 AM 10:50

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

4/28/89
Date

John G. Nelson
Signature

RESPONDENT'S NAME: JOHN G. NELSON

ADDRESS: 502 N. 7th ST.
Estherville, Ia
51334

HOME PHONE: 712-362-5927

BUSINESS PHONE: 712-362-2604

05807204068

Handwritten mark

STATEMENT OF DESIGNATION OF COUNSEL

NR Case #12817

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

89 JUL 28 AM 10:50

RECEIVED
FEDERAL ELECTION COMMISSION

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

5-1-89
Date

Stanley J. Kading
Signature

RESPONDENT'S NAME: Stan Kading *Admiral to Des Moines*

ADDRESS: RR 3 BOX 19
Casey Ia
50048

HOME PHONE: 515-746-2713

BUSINESS PHONE: Same

15807206068

STATEMENT OF DESIGNATION OF COUNSEL

MUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

RECEIVED
FEDERAL ELECTION COMMISSION
89 JUL 28 AM 10:50

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

5-7-89
Date

Zella A Jones
Signature

RESPONDENT'S NAME: Zella A. Jones

ADDRESS: 1120 1/2 2nd

Perry, Ia 50220

HOME PHONE: 515-465-2419

BUSINESS PHONE: 515-438-2600 ext 413

89040710852

Ballas

STATEMENT OF DESIGNATION OF COUNSEL

NUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE
89 JUL 28 AM 10:49

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

5-3-89
Date

Buena Vista County Democrats
Signature by Tom Gray, CHAIR

RESPONDENT'S NAME: BUENA VISTA COUNTY DEMOCRATS

ADDRESS: BUENA VISTA COUNTY, IOWA
(current chairman) Tom Gray

HOME PHONE: _____ Rt. 2
Newell, IOWA

BUSINESS PHONE: _____ 50568

PH 712-272-3569

3
5
8
0
7
2
0
4
0
6
8

STATEMENT OF DESIGNATION OF COUNSEL

NUR 2817

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

RECEIVED
FEDERAL ELECTION COMMISSION
89 JUL 28 AM 10:49

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

4-28-88
Date

Signature

Cherokee County Democratic Central Comm.

RESPONDENT'S NAME: Dennis O. Green

ADDRESS: 216 W. Main

P.O. Box 798

Cherokee, Va 51012

HOME PHONE: 712 437 2448

BUSINESS PHONE: " 225-5194

89040710854

STATEMENT OF DESIGNATION OF COUNSEL

NUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

89 JUL 28 AM 10:49

RECEIVED
FEDERAL ELECTION COMMISSION

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

4-28-89
Date

James Kalata
Signature

RESPONDENT'S NAME: Jim Kalata

ADDRESS: RR1 Box 6

Spragueville

Iowa 52074

HOME PHONE: 319-689-6403

BUSINESS PHONE: _____

8904070855

JACUSO1

STATEMENT OF DESIGNATION OF COUNSEL

MUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

89 JUL 28 AM 10:49

RECEIVED
FEDERAL ELECTION COMMISSION

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

4-28-09
Date

James S Davis
Signature

RESPONDENT'S NAME: James S Davis

ADDRESS: Box 54

Charles City Iowa

HOME PHONE: 2287561

BUSINESS PHONE: 2281515

8904070850

Floyd

STATEMENT OF DESIGNATION OF COUNSEL

MUR 2817

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

89 JUL 28 AM 10:49

RECEIVED
FEDERAL ELECTION COMMISSION

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

5-1-89
Date

William L. Husmann
Signature

RESPONDENT'S NAME: Grundy County Democratic Central Commi

ADDRESS: William Husmann

Box 33

Morrison, Iowa 50657

HOME PHONE: 319-345-2935

BUSINESS PHONE: _____

8 3 0 4 0 7 1 0 8 5 7

STATEMENT OF DESIGNATION OF COUNSEL

MUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street
Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

89 JUL 28 AM 10:49

RECEIVED
FEDERAL ELECTION COMMISSION

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

4/28/89
Date

Wright County Democrats
Signature Denise L. Hocrafter
Co-Chair

RESPONDENT'S NAME: Denise Hocrafter
ADDRESS: R.R 3
Clarion, Ia 50525

HOME PHONE: 515-532-3808

BUSINESS PHONE: _____

890407/0858

STATEMENT OF DESIGNATION OF COUNSEL

NUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

89 JUL 28 AM 10:49

RECEIVED
FEDERAL ELECTION COMMISSION

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

April 28, 1989
Date

Lee Campbell
Signature

RESPONDENT'S NAME: Lee Campbell

ADDRESS: 905 1/2 W. Adams

Craston

IA 50801

HOME PHONE: (515) 782-8979

BUSINESS PHONE: (515) 782-2116 - 4:11 June 7, '89

8 3 0 4 0 7 1 0 8 5 2

UNION

STATEMENT OF DESIGNATION OF COUNSEL

MUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE
89 JUL 28 AM 10:49

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

7-29-89
Date

Tom Grady
Signature

RESPONDENT'S NAME: TOM GRADY

ADDRESS: 408 4TH AVE E

OSKALOUSA, IA

52577

HOME PHONE: (515) 673-9532

BUSINESS PHONE: (515) 673-3493

0980706000

llahesks

STATEMENT OF DESIGNATION OF COUNSEL

MUR _____

NAME OF COUNSEL: Gerald W. Crawford

ADDRESS: 1119 High Street

Des Moines, Iowa 50309

TELEPHONE: 515/282-9247

89 JUL 28 AM 10:49

RECEIVED
FEDERAL ELECTION COMMISSION

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

4-30-89
Date

Patrick F. Corkran
Signature

RESPONDENT'S NAME: Patrick F. Corkran

ADDRESS: 719 North 8th Ave
Winterset, Iowa
50273

HOME PHONE: 515-462-2549

BUSINESS PHONE: 515-462-3781

3 2 0 4 0 7 1 2 0 6 0 6 1

Madison

89 AUG 17 AM 9:39

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

SENSITIVE

FIRST GENERAL COUNSEL'S REPORT

MUR 2817
DATE COMPLAINT RECEIVED BY
OGC: February 6, 1989
DATE OF NOTIFICATION TO
RESPONDENTS: February 13, 1989
STAFF MEMBER: J. Albert Brown

COMPLAINANT: Michael W. Mahaffey

RESPONDENTS: Dukakis-Bentsen Committee, Inc.

Iowa Democratic Party and Bonnie Campbell,
as Chairman^{1/}

Adair County Democratic Central Committee
and Jay E. Howe, as Chairman

Adams County Democratic Central Committee
and Stuart D. Nielsen, as Chairman and
individually

Audubon County Democratic Central Committee
and Bob Sornson, as Chairman

Black Hawk County Democratic Central
Committee and Steve Rapp, as Chairman

Buena Vista County Democratic Central
Committee and Darlene Weigart, as Chairman

Cherokee County Democratic Committee and
Dennis O. Green, as Chairman

Dallas County Democratic Central Committee
and Bob Creech, as Chairman

Emmet County Democratic Committee and John
G. Nelson, as Chairman

^{1/} The Iowa Democratic Party (Federal Division) is registered with the Commission at the same address as that given by the complaint and lists Charles A. Hanson as treasurer. Because the other local county committees are not registered with the Commission and the complaint and responses only list the local county chairmen, such chairmen are listed as respondents rather than the committee treasurers.

8 0 0 4 0 7 / 0 8 5 2

Floyd County Democratic Central Committee
and James S. Davis, as Chairman

Grundy County Democratic Central Committee
and William Husmann, as Chairman

Hardin County Democratic Central Committee
and Betty Taylor, as Chairman

Jackson County Democratic Central Committee
and Jim Ralston, as Chairman

Jefferson County Democratic Central
Committee and John Kuster, as Chairman

Madison County Democratic Central Committee
and M. Pat Corkrean, as Chairman

Mahaska County Democratic Central Committee
and Tom Grady, as Chairman

Union County Democratic Central Committee
and Lee Campbell, as Chairman

Wright County Democratic Central Committee
and Denise Hocraffer, as Chairman

RELEVANT STATUTES: 2 U.S.C. §§ 431(8)(A) & (B)
2 U.S.C. §§ 431(9)(A) & (B)
2 U.S.C. § 441a(a)(2)(A)
2 U.S.C. § 441a(a)(7)((B)(i)
2 U.S.C. § 441a(d)
2 U.S.C. § 441a(f)
2 U.S.C. § 441d
26 U.S.C. § 9003(b)
26 U.S.C. § 9012(a)
11 C.F.R. § 100.8
11 C.F.R. § 109.1(b)
11 C.F.R. §§ 110.7(a)(4) & (a)(5)
11 C.F.R. § 110.7(b)

INTERNAL REPORTS CHECKED: Disclosure Reports

FEDERAL AGENCIES CHECKED: NONE

I. GENERATION OF MATTER

On February 6, 1989, Michael W. Mahaffey (the
"Complainant") submitted a complaint to the Commission alleging

3 0 0 4 0 7 0 8 5 5

3 0 0 4 0 7 0 8 5 4

that the above-mentioned county organizations and individuals violated certain sections of the Federal Election Campaign Act of 1971, as amended (the "Act"), by making illegal "expenditures" on behalf of the Democratic Presidential and Vice Presidential nominees (Attachment I). In particular, complainant challenges advertisements placed by the county organizations in newspapers and shopper guides. These advertisements advocated the election of Michael Dukakis, and in some instances Lloyd Bentsen. Most of them were published in late October or early November, 1988, and featured candidates for various state and federal offices. Most encouraged the reader to "Vote Democratic," and identified who paid for the advertisement. See Attachment I at pages 14-44. Complainant contends that the advertisements do not constitute exempt volunteer activity, citing 11 C.F.R. § 100.8(b)(16)(i), and thus concludes that the expenditures for the advertisements violated federal campaign finance law.

On February 27, 1989, the Adams County Democratic Central Committee ("Adams Committee") submitted a response to the Commission through counsel (Attachment II). The Chairman of the Adams Committee, Stuart D. Nielsen, responded separately on February 28, 1989 (Attachment III). On March 3, 1989, the Cherokee County Democratic Central Committee submitted its response (Attachment IV), and on March 7, 1989, a response was received from the Dukakis/Bentsen Committee, Inc. (Attachment V). Thereafter, on March 28, 1989, the Commission received another response from counsel representing all of the other

respondents (Attachment VI).

II. FACTUAL AND LEGAL ANALYSIS

A. The Law

3 2 0 4 0 7 / 0 3 5 5

The Act limits individuals to contributions of \$1,000, or less, to any candidate and his authorized political committee with respect to any Federal election. 2 U.S.C. § 441a(a)(1)(A). The Act further defines contributions and expenditures as anything of value including a gift, loan, or advance made by any person for the purpose of influencing a federal election. 2 U.S.C. § 431(8)(A) and 2 U.S.C. § 431(9)(A). Expenditures made by any person in cooperation, consultation, or concert with, or at the request or suggestion of a candidate or his authorized committee are considered in-kind contributions under the Act. 2 U.S.C. § 441a(a)(7)(B)(i). Multicandidate political committees may make up to \$5,000 in contributions to any candidate for federal office or his authorized political committee. 2 U.S.C. § 441a(a)(2)(A).

The Act provides that notwithstanding any other provisions of law with respect to limitations on expenditures or contributions, a national committee may make certain limited coordinated party expenditures in connection with the general election campaign of any candidate for President who is affiliated with that party. 2 U.S.C. § 441a(d)(2). The Act does not include a similar provision for state or local party committees to make expenditures on behalf of a Presidential candidate. Commission Regulations, however, permit a national party committee to make such expenditures through a designated

agent, including state and subordinate party committees.

11 C.F.R. § 110.7(a)(4). National party committees may not make independent expenditures in connection with the general election campaign of a Presidential candidate. 11 C.F.R. § 110.7(a)(5).

Neither may state party committees or their subordinate local committees make independent expenditures in connection with the general election campaign of a Presidential candidate.

11 C.F.R. § 110.7(b)(4).

The Act and Regulations exclude certain types of disbursements made by state party committees on behalf of their Presidential candidates from the definitions of contributions and expenditures. See, e.g. 2 U.S.C. § 431(8)(B)(v), 2 U.S.C. § 431(9)(B)(iv) (payment by state committee of costs incurred with respect to printed slate card or sample ballot); 2 U.S.C. § 431(8)(B)(v), 2 U.S.C. § 431(9)(B)(viii) (payment by state committee of campaign material distributed by volunteers); 2 U.S.C. § 431(8)(B)(xii), 2 U.S.C. § 431(9)(B)(ix) (payment of voter registration and get out the vote costs made by state party committee on behalf of Presidential nominee). Disbursements for newspaper advertising and other similar types of general public advertising, however, do not qualify for these exemptions. See 2 U.S.C. §§ 431(8)(A)(v), 431(9)(B)(iv) and 11 C.F.R. § 100.8(b)(16)(i). Under Section 441a(f) no political committee shall knowingly make any expenditure in violation of Section 441a, and no officer or employee of a political committee shall knowingly make any expenditure on behalf of a candidate in violation of any limitation imposed on

0 3 0 4 0 7 0 8 6 5

contributions and expenditures under Section 441a.

The Act also requires that any expenditure for a communication which expressly advocates the election or defeat of a clearly identified candidate must state whether or not that communication was paid for by the candidate, an authorized political committee of the candidate or agents of the candidate. 2 U.S.C. §§ 441d(a)(1) and (2). Moreover, if the communication is not authorized by the candidate, an authorized political committee, or agents of the candidate, it must clearly state the name of the person who paid for the communication and indicate that it was not authorized by the candidate or candidate's committee. 2 U.S.C. § 441d(a)(3).

Under the Presidential Election Campaign Fund Act (the "Fund Act"), a Presidential candidate may elect to receive public financing. To become eligible to receive public funds, the candidates must limit their spending to the amount of the federal grant and must certify, under penalty of perjury, that "no contributions to defray qualified campaign expenses have been or will be accepted by such candidates or any of their authorized committees." 26 U.S.C. §§ 9003(b) and 9012(a).

B. Application of Law to Facts

Complainant is correct in his contention that the advertisements involved in this matter, which expressly advocate the election of Michael Dukakis, and in some cases Lloyd Bentsen, do not qualify as exempt volunteer activity under 11 C.F.R. § 100.8(b)(16) because they were published as general public advertising in newspapers and shopper guides. As noted

930407 / 0857

above, disbursements for newspaper advertising and other similar types of general public advertising are expressly excluded from the statutory exemptions governing state and local party committee activity. See, e.g., 2 U.S.C. §§ 431(8)(B)(v), 431(9)(B)(iv) and 11 C.F.R. § 100.8(b)(16)(i). A local party committee, moreover, cannot make independent expenditures in connection with the general election campaign of a Presidential candidate. See 11 C.F.R. § 110.7(b). Accordingly, complainant alleges that these advertisements constitute illegal in-kind contributions to the Dukakis/Bentsen Committee. The allegations as applied to the various respondents are thus analyzed below.

1. The Dukakis/Bentsen Committee, Inc.

The Complainant asserts that the advertisements were not authorized or paid for by the Dukakis/Bentsen Committee, Inc. Because the advertisements do not qualify as coordinated party expenditures, 2 U.S.C. § 441a(d) and 11 C.F.R. § 110.7(a)(4), complainant contends that they constitute in-kind contributions to the Dukakis/Bentsen Committee, Inc., in violation of 26 U.S.C. §§ 9003(b) and 9012(a).

The Dukakis/Bentsen Committee (the "Committee") responded through counsel on March 7, 1989 (Attachment V). That response states that the Committee first learned of the advertisements involved in this matter when it received the Commission's notification letter which enclosed a copy of the complaint. To avoid violations similar to those presently alleged, the Committee states that it distributed campaign finance law information and actively discouraged state and local parties

9 9 0 4 0 7 / 0 3 6 8

from placing "slate card" type advertisements. In this regard the Committee submitted excerpts from the "Dukakis/Bentsen 1988 General Election Legal Manual." See Attachment V, page 6. This manual explains that it is illegal for state or local party committees to mention the names of Michael Dukakis or Lloyd Bentsen in their public advertising. The manual was apparently disseminated to every state legal counsel, as well as among national headquarters staff, campaign employees and volunteers.

In addition to the manual, several seminars and meetings were offered during the Democratic National Convention in July, 1988, that provided instruction to staff, as well as national and state Democratic party activists about federal campaign finance laws. The response notes that those meetings repeatedly emphasized that state and local party committees, on their own, could not buy advertisements mentioning Michael Dukakis or Lloyd Bentsen.

Attached to the Committee's response is a memorandum from the Committee's legal office for distribution to field staff around the nation (Attachment V, Page 7). The memorandum explicitly states that there is "no exception that allows state parties to pay for media advertising on behalf of Dukakis/Bentsen." Id. The memorandum goes on to state that any radio, television, bill board or newspaper advertisements on behalf of Dukakis/Bentsen must be paid by the Dukakis/Bentsen Committee, Inc. Id. According to the response, this memorandum was sent, via fax machine, to all state Democratic party offices for which the Committee had a fax number. Then, as a result of

23040770869

the complaint filed on October 5, 1988 (MUR 2701), which was filed by the same Complainant and also involved the placement of an advertisement, the Committee faxed another copy of the memorandum above to all field offices of the Dukakis/Bentsen Committee, Inc., and to state party offices.

Finally, the Presidential Committee's legal office handled informational inquiries every day during the campaign from staff in the field, as well as various state party officials. The sworn affidavit of a member of that legal office, Jon Gould, confirms that when questions were presented to the Committee's legal office, state and local parties were always informed that they were not permitted to advocate the election of Michael Dukakis and/or Lloyd Bentsen in a newspaper.

The Committee argues that it should not be held "in violation of the Act or Regulations for being the unwitting beneficiary of an impermissible in-kind contribution." Attachment V, page 4. Without willfully or knowingly accepting an illegal contribution, or at least having constructive notice that an illegal contribution is being made to the recipient, the Committee asserts that the Commission should not hold the recipient committee responsible. See Attachment V, page 4, citing Advisory Opinions 1984-52 and Advisory Opinion 1977-40. The Fund Act at Section 9003(b) requires the Committee to accept a contribution in order to violate the Fund Act.

The advertisements at issue here are generally in the form of "slate cards," and promote the entire party ticket in the particular county locality, including the party's presidential

930407 / 0370

and the vice-presidential nominees. It is undisputed that the advertisements were placed in newspapers and shopper guides, which disqualifies them from being exempt volunteer activity under 2 U.S.C. § 431(8)(B)(v) and 11 C.F.R. § 100.8(b)(16)(i). However, complainant does not allege that the Dukakis/Bentsen Committee played any role or had any knowledge of the creation or placement of the advertisements, and the Dukakis/Bentsen Committee denies any such involvement or knowledge. Section 9003(b) of the Fund Act requires the Dukakis/Bentsen Committee to "accept" contributions to defray qualified campaign expenses before a violation can be found. In this instance, it does not appear that the Dukakis/Bentsen Committee "accepted" the advertisements as contributions to defray qualified campaign expenses in violation of 26 U.S.C. § 9003(b) or to incur excessive qualified campaign expenses as alleged by complainant. Therefore, the Office of the General Counsel recommends that the Commission find no reason to believe that the Dukakis/Bentsen Committee, Inc., violated 26 U.S.C. §§ 9003(b) or 9012(a).

**2. Adams County Democratic Central Committee
and Stuart D. Nielsen**

The Adams Committee admitted in its response that a paid advertisement was placed in the Adams County Free Press and that Stuart D. Nielsen is, and was at that time, the Chairman of the Adams Committee (Attachment II). The response denies that the Adams County Free Press advertisement was authorized or funded by the Adams Committee, and its denial is supported by the sworn affidavits of the Vice Chairman and the Treasurer of the Adams

3 2 0 4 9 7 7 0 9 7 1

Committee. A photocopy of a \$48 check and the corresponding invoice attached to the response shows that the advertisement was paid from the personal account of Committee Chairman Nielsen (Attachment II, page 5). The affidavits of the Adams Committee Vice Chairman John McMahon and Treasurer Dave Schweers state that the Iowa Democratic Party specifically informed Chairman Nielsen, on or about the 28th day of October, 1988, that such advertisements could not be made by a county central committee. A phone log attached to the Adams Committee's response purportedly represents a phone inquiry made to the Dukakis-Bentsen campaign in which staff of Dukakis-Bentsen Committee, Inc. advised the Adams Committee Chairman that local party committees could not run such "slate-card" advertisements.

The Chairman of the Adams Committee, Stuart D. Nielsen, avers in his response that he personally prepared, submitted and paid for the November 3, 1988 Adams County Free Press "slate-card" advertisement (Attachment III, page 1).

Mr. Nielsen states that he placed the advertisement advocating the election of Michael Dukakis and Lloyd Bentsen, because he "felt that [he] had a personal constitutional right under the First Amendment concept of free speech to run such an ad."

Attachment III, page 2. Mr. Nielsen disclaims any cooperation with outside parties in placing the advertisement and instead avers that he was solely responsible for its preparation and placement. However, Mr. Nielsen concedes that before placing the advertisement he talked with Dukakis/Bentsen campaign headquarters in Des Moines, Iowa, and with Iowa Democratic Party

3 3 0 4 0 7 / 0 3 7 2

headquarters. According to his response, both organizations told Mr. Nielsen that the local county party committee could not run an advertisement supporting the Dukakis/Bentsen ticket. Attachment III, page 2.

It appears that the advertisement in the Adams County Free Press on November 3, 1989, was not paid for by the Adams Committee, but instead by Mr. Nielsen. Indeed, the advertisement contained the statement that it was "[p]aid for by Stu Nielsen." See Attachment I, page 15. However, under Section 109.1(b)(4) of the Commission Regulations an expenditure made "with the cooperation or with the prior consent of, or in consultation with, or at the request or suggestion of, a candidate or any agent or authorized committee of the candidate" is not an independent expenditure. Here, Mr. Nielsen, in his position as chairman of the local party committee, may have been sufficiently privileged to the campaign plans of the Dukakis/Bentsen Committee so as to characterize his actions as either in cooperation with or at the suggestion of the Dukakis/Bentsen Committee. Such a characterization is strengthened by the fact that Mr. Nielsen, in his position as the local party chairman, consulted with the Dukakis/Bentsen Committee and the state party committee prior to his placement of the advertisement. Due to the apparent lack of independence of Mr. Nielsen's advertisement, his payment for the advertisement thus must be treated as an in-kind contribution under 2 U.S.C. § 441a(a)(7)(B)(i). In this instance the amount of the in-kind contribution was only \$48, well within the

3 3 0 4 0 7 / 0 3 7 5

statutory contribution limit of \$1,000. See 2 U.S.C. § 441a(a)(1)(A). The advertisement, however, does not clearly indicate that it was not authorized by the candidate or candidate's committee as is required by 2 U.S.C. § 441d(a)(3). Thus, the Office of the General Counsel recommends that the Commission find reason to believe that Stuart Nielsen violated 2 U.S.C. § 441d(a)(3), but exercise its prosecutorial discretion and take no further action. See Heckler v. Chaney, 470 U.S. 821 (1985).

As noted above, the Adams County Democratic Central Committee did not pay for the advertisement involved in this matter. Therefore, this Office recommends that the Commission find no reason to believe based on the complaint in MUR 2817 that the Adams County Democratic Central Committee violated the Federal Election Campaign Act of 1971, as amended.

**3. Cherokee County Democratic Central Committee
and Dennis O. Green**

A response was submitted by counsel for the Cherokee County Democratic Central Committee (the "Cherokee Committee") on March 3, 1989, in which the Cherokee Committee submits that the complaint against it should be dismissed (Attachment IV). In regards to the advertisement allegedly run by the Cherokee Committee in the Cherokee Daily Times on October 28, 1988, the response states that the "proportional cost of the [picture of Michael Dukakis and Lloyd Bentsen in the] advertisement was not paid by the Cherokee County Democratic Committee but was paid by a separate committee entitled 'Cherokee County Citizens for

330407 / 0374

Responsible Government'" (Attachment IV, page 2). Attached to the response was a photocopy of a November 12, 1988 counter check with the name of the organization written in by hand. It is made payable to "Cherokee County Demo." in the amount of \$85. (Attachment IV, page 4).

It appears that the Cherokee Committee made the initial expenditure for the advertisement at issue. The advertisement itself states that it was paid for by the Cherokee County Democratic Central Committee, and the alleged reimbursement check was drawn after the election occurred. Thus, this Office recommends that the Commission find reason to believe that the Cherokee County Democratic Central Committee and Dennis O. Green, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d. The Office of the General Counsel further recommends that the Commission take no further action in light of the minimal expense involved, the fact that the advertisement only appeared once, and the fact that the advertisement stated who paid for it. See MUR 2751.

4. The Iowa Democratic Party and Other Respondents

On March 28, 1989, another response was received from counsel representing all of the other respondents who did not respond separately to the complaint. This response enclosed a copy of the affidavit of John McMahon, Vice Chairman of the Adams County Iowa Democratic Central Committee (Attachment VI, page 5) upon which counsel relies to confirm that the Dukakis/Bentsen Committee, Inc., and the Iowa Democratic Party advised local party organizations not to place newspaper

2 2 0 4 0 7 / 0 8 7 2

advertisements advocating the Dukakis/Bentsen candidacy. The response acknowledges that the county committees, other than the Adams County Committee, committed "technical violations of the law." Attachment VI, page 2. The response further submits that no penalty should be assessed because the organizations involved operate on very small budgets, "spend[ing] less than \$1,000 on their total operations for a two-year period." Id.

While most of these advertisements identify who paid for them, some do not, and none of them indicates whether they were authorized by the candidates depicted as is required by 2 U.S.C. § 441d. Therefore, based on the foregoing analysis, this Office recommends that the Commission find reason to believe that these various county committees violated 2 U.S.C. § 441a(f) by making unauthorized expenditures on behalf of Michael Dukakis and Lloyd Bentsen, and that they violated 2 U.S.C. § 441d for failing to place a proper disclaimer on the advertisements. For the reasons previously stated, this Office further recommends that the Commission take no further action against the remaining fifteen county committees.

Finally, the complaint alleges that the Respondent Iowa Democratic Party knowingly encouraged its county central committees to place and pay for the advertisements even after the Iowa Democratic Party became aware of their illegality. To support this contention, complainant cites to MUR 2701, in which complainant alleged that a similar newspaper advertisement published by the Iowa Democratic Party violated the law when it appeared on September 16, 1988. There is no evidence, however,

3 2 0 4 0 7 7 0 8 7 0

that the Iowa Democratic Party violated any sections of the Act in regard to the matters contained in the present complaint. The allegation that the Iowa Democratic Party "encouraged its county central committees to pay for and place the illegal newspaper and shopper advertisements" (See Attachment I, page 11) is rebutted by the affidavits of Adams County Iowa Democratic Central Committee's Vice Chairman and Treasurer. See Attachment VI, page 5. Thus, the Office of the General Counsel recommends that the Commission find no reason to believe that the Iowa Democratic Party violated any provision of the Act as it relates to the issues raised in the present complaint.

III. RECOMMENDATIONS

1. Find no reason to believe that the Dukakis/Bentsen Committee, Inc. violated 26 U.S.C. §§ 9003(b) or 9012(a).
2. Find no reason to believe that the Iowa Democratic Party and Bonnie Campbell, as Chairman, violated the Federal Election Campaign Act of 1971, as amended, in regards to the matters presented in MUR 2817.
3. Find no reason to believe that the Adams County Democratic Central Committee and Stuart D. Nielsen, as Chairman, violated the Federal Election Campaign Act of 1971, as amended, in regards to the matters presented in MUR 2817.
4. Find reason to believe that in his individual capacity Stuart D. Nielsen violated 2 U.S.C. § 441d and take no further action.
5. Find reason to believe that the Adair County Democratic Central Committee and Jay E. Howe, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
6. Find reason to believe that the Audubon County Democratic Central Committee and Bob Sornson, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
7. Find reason to believe that the Black Hawk County Democratic Central Committee and Steve Rapp, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further

200407/0377

action.

8. Find reason to believe that the Buena Vista County Democratic Central Committee and Darlene Weigart, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

9. Find reason to believe that the Cherokee County Democratic Committee and Dennis O. Green, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

10. Find reason to believe that the Dallas County Democratic Central Committee and Bob Creech, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

11. Find reason to believe that the Emmet County Democratic Committee and John G. Nelson, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

12. Find reason to believe that the Floyd County Democratic Central Committee and James S. Davis, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

13. Find reason to believe that the Grundy County Democratic Central Committee and William Husmann, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

14. Find reason to believe that the Hardin County Democratic Central Committee and Betty Taylor, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

15. Find reason to believe that the Jackson County Democratic Central Committee and Jim Ralston, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

16. Find reason to believe that the Jefferson County Democratic Central Committee and John Kuster, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

17. Find reason to believe that the Madison County Democratic Central Committee and M. Pat Corkrean, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

18. Find reason to believe that the Mahaska County Democratic Central Committee and Tom Grady, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

330407 / 0378

19. Find reason to believe that the Union County Democratic Central Committee and Lee Campbell, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

20. Find reason to believe that the Wright County Democratic Central Committee and Denise Hocraffer, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

21. Approve the attached letters and factual and legal analyses.

22. Close the file.

Lawrence M. Noble
General Counsel

8-16-89
Date

BY: Lois G. Lerner
Associate General Counsel

Attachments

1. Complaint.
2. Response from Adams County Democratic Central Committee through Counsel.
3. Response from Stuart D. Nielsen.
4. Response from Cherokee County Democratic Central Committee through Counsel.
5. Response from Dukakis/Bentsen Committee, Inc.
6. Response of Iowa Democratic Party and various County Committees through Counsel.
7. Proposed Letters (5) and Factual and Legal Analyses (2).

Staff Person: J. Albert Brown

3 2 0 4 0 7 7 0 8 7 9

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20463

MEMORANDUM

TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS/DELORES R. HARRIS *DEH*
COMMISSION SECRETARY

DATE: AUGUST 22, 1989

SUBJECT: MUR 2817 - GENERAL COUNSEL'S REPORT
DATED AUGUST 16, 1989

The above-captioned document was circulated to the Commission on Thursday August 17, 1989 at 4:00 p.m.

Objection(s) have been received from the Commissioner(s) as indicated by the name(s) checked below:

Commissioner Aikens	<u>XXX</u>
Commissioner Elliott	<u> </u>
Commissioner Josefiak	<u> </u>
Commissioner McDonald	<u> </u>
Commissioner McGarry	<u>XXX</u>
Commissioner Thomas	<u> </u>

This matter will be placed on the meeting agenda for Tuesday, September 19, 1989 at 10:00 a.m.

Please notify us who will represent your Division before the Commission on this matter.

8 9 0 4 0 7 / 0 8 8 0

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
 Dukakis-Bentsen Committee, Inc.; Iowa)
 Democratic Party and Bonnie Campbell,)
 as Chairman; Adair County Democratic)
 Central Committee and Jay E. Howe, as)
 Chairman; Adams County Democratic)
 Central Committee and Stuart D. Nielsen,)
 as Chairman and individually; Audubon)
 County Democratic Central Committee and)
 Bob Sornson, as Chairman; Black Hawk)
 County Democratic Central Committee)
 and Steve Rapp, as Chairman; Buena Vista)
 County Democratic Central Committee and)
 Darlene Weigart, as Chairman; Cherokee)
 County Democratic Committee and Dennis)
 O. Green, as Chairman; Dallas County)
 Democratic Central Committee and Bob)
 Creech, as Chairman; Emmet County)
 Democratic Committee and John G. Nelson,)
 as Chairman; Floyd County Democratic)
 Central Committee and James S. Davis,)
 as Chairman; Grundy County Democratic)
 Central Committee and William Husmann,)
 as Chairman; Hardin County Democratic)
 Central Committee and Betty Taylor, as)
 Chairman; Jackson County Democratic)
 Central Committee and Jim Ralston, as)
 Chairman; Jefferson County Democratic)
 Central Committee and John Kuster, as)
 Chairman; Madison County Democratic)
 Central Committee and M. Pat Corkrean,)
 as Chairman; Mahaska County Democratic)
 Central Committee and Tom Grady, as)
 Chairman; Union County Democratic)
 Central Committee and Lee Campbell, as)
 Chairman; and Wright County Democratic)
 Central Committee and Denise Hocraffer,)
 as Chairman)

CLOSED

MUR 2817

890407 / 0831

CERTIFICATION

(continued)

FEDERAL ELECTION COMMISSION
CERTIFICATION FOR MUR 2817
SEPTEMBER 19, 1989

PAGE 2

I, Hilda Arnold, recording secretary for the Federal Election Commission executive session of September 19, 1989, do hereby certify that the Commission decided by a vote of 5-1 to take the following actions in MUR 2817:

1. Find no reason to believe that the Dukakis/Bentsen Committee, Inc. violated 26 U.S.C. §§ 9003(b) or 9012(a).
2. Find no reason to believe that the Iowa Democratic Party and Bonnie Campbell, as Chairman, violated the Federal Election Campaign Act of 1971, as amended, in regards to the matters presented in MUR 2817.
3. Find no reason to believe that the Adams County Democratic Central Committee and Stuart D. Nielsen, as Chairman, violated the Federal Election Campaign Act of 1971, as amended, in regards to the matters presented in MUR 2817.
4. Find reason to believe that in his individual capacity Stuart D. Nielsen violated 2 U.S.C. § 44ld and take no further action.
5. Find reason to believe that the Adair County Democratic Central Committee and Jay E. Howe, as Chairman, violated 2 U.S.C. §§ 44la(f) and 44ld and take no further action.
6. Find reason to believe that the Audubon County Democratic Central Committee and Bob Sornson, as Chairman, violated 2 U.S.C. §§ 44la(f) and 44ld and take no further action.

(continued)

890407 / 0882

7. Find reason to believe that the Black Hawk County Democratic Central Committee and Steve Rapp, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
8. Find reason to believe that the Buena Vista County Democratic Central Committee and Darlene Weigart, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
9. Find reason to believe that the Cherokee County Democratic Committee and Dennis O. Green, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
10. Find reason to believe that the Dallas County Democratic Central Committee and Bob Creech, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
11. Find reason to believe that the Emmet County Democratic Committee and John G. Nelson, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
12. Find reason to believe that the Floyd County Democratic Central Committee and James S. Davis, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
13. Find reason to believe that the Grundy County Democratic Central Committee and William Husmann, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
14. Find reason to believe that the Hardin County Democratic Central Committee and Betty Taylor, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.

(continued)

890407/08835

15. Find reason to believe that the Jackson County Democratic Central Committee and Jim Ralston, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
16. Find reason to believe that the Jefferson County Democratic Central Committee and John Kuster, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
17. Find reason to believe that the Madison County Democratic Central Committee and M. Pat Corkrean, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
18. Find reason to believe that the Mahaska County Democratic Central Committee and Tom Grady, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
19. Find reason to believe that the Union County Democratic Central Committee and Lee Campbell, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
20. Find reason to believe that the Wright County Democratic Central Committee and Denise Hocraffer, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d and take no further action.
21. Approve the letters and factual and legal analyses attached to the General Counsel's Report dated August 16, 1989.
22. Close the file.

(continued)

870407/0884

FEDERAL ELECTION COMMISSION
CERTIFICATION FOR MUR 2817
SEPTEMBER 19, 1989

PAGE 5

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

Attest:

9/19/89
Date

Hilda Arnold
Hilda Arnold
Administrative Assistant
Office of the Secretariat

8 2 0 4 0 7 / 0 8 3 5

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

September 27, 1989

William P. Cross
Legal Staff
Dukakis/Bentsen Committee, Inc.
105 Chauncy Street
Boston, MA 02111

RE: MUR 2817
Dukakis/Bentsen Committee Inc.

Dear Mr. Cross:

On February 13, 1989, the Federal Election Commission notified the Dukakis/Bentsen Committee, Inc. ("the Committee") of a complaint alleging violations of certain sections of Chapters 95 and 96 of Title 26, United States Code.

On September 19, 1989, the Commission found, on the basis of the information in the complaint, and information provided by you, that there is no reason to believe the Dukakis/Bentsen Committee, Inc. violated 26 U.S.C. §§ 9003(b) or 9012(a). Accordingly, the Commission closed its file in this matter as it pertains to the Dukakis/Bentsen Committee, Inc.

This matter will become a part of the public record within 30 days. If you wish to submit any materials to appear on the public record, please do so within ten days. Please send such materials to the Office of the General Counsel.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

8704070330

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20463

September 27, 1989

**CERTIFIED MAIL
RETURN RECEIPT REQUESTED**

Michael W. Mahaffey
405 E. Main Street
Montezuma, Iowa
50171

RE: MUR 2817

Dear Mr. Mahaffey:

This is in reference to the complaint you filed with the Federal Election Commission on February 6, 1989, concerning the Dukakis/Bentsen Committee, Inc., the Iowa Democratic Party, and various Iowa Democratic party county committees and their chairmen.

Based on that complaint, on September 19, 1989, the Commission found that there is reason to believe that the following individuals and local committees violated 2 U.S.C. §§ 441a(f) and 441d(a)(3): Stuart D. Nielsen; the Adair County Democratic Central Committee and Jay E. Howe, as Chairman; the Audubon County Democratic Central Committee and Bob Sornson, as Chairman; the Black Hawk County Democratic Central Committee and Steve Rapp, as Chairman; the Buena Vista County Democratic Central Committee and Darlene Weigart, as Chairman; the Cherokee County Democratic Committee and Dennis O. Green, as Chairman; the Dallas County Democratic Central Committee and Bob Creech, as Chairman; the Emmet County Democratic Committee and John G. Nelson, as Chairman; the Floyd County Democratic Central Committee and James S. Davis, as Chairman; the Grundy County Democratic Central Committee and William Husmann, as Chairman; the Hardin County Democratic Central Committee and Betty Taylor, as Chairman; the Jackson County Democratic Central Committee and Jim Ralston, as Chairman; the Jefferson County Democratic Central Committee and John Kuster, as Chairman; the Madison County Democratic Central Committee and M. Pat Corkrean, as Chairman; the Mahaska County Democratic Central Committee and Tom Grady, as Chairman; the Union County Democratic Central Committee and Lee Campbell, as Chairman; and the Wright County Democratic Central Committee and Denise Hocraffer, as Chairman. However, after considering the circumstances of this matter, the Commission determined to take no further action against the above parties, and closed the file in this matter on September 19, 1989. This matter will become

8 9 0 4 0 7 / 0 9 3 7

MUR 2817
Michael W. Mahaffey
Page 2

part of the public record within 30 days.

Also on September 19 , 1989, the Federal Election Commission reviewed the allegations in your complaint against the Dukakis/Bentsen Committee, Inc., the Iowa Democratic Party and Bonnie Campbell, as Chairman, and the Adams County Democratic Central Committee. The Commission found that on the basis of the information provided in your complaint, and information provided by these respondents, there is no reason to believe these parties violated any provisions of the Federal Election Campaign Act of 1971, as amended, or the Presidential Election Campaign Fund Act in regards to the allegations contained in MUR 2817. Accordingly, on September 19 , 1989, the Commission closed the file in this matter. The Federal Election Campaign Act of 1971, as amended ("the Act") allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

8 3 0 4 0 7 / 1 1 8 9 8

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 27, 1989

John P. Roehrick
535 Insurance Exchange Building
Des Moines, Iowa
50309

RE: MUR 2817
Adams County (Iowa) Democratic
Central Committee

Dear Mr. Roehrick:

On February 13, 1989, the Federal Election Commission notified your client, the Adams County (Iowa) Democratic Central Committee and Stuart D. Nielsen, as Chairman, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act").

On September 19, 1989, the Commission found, on the basis of the information in the complaint, and information provided by your client, that there is no reason to believe the Adams County Democratic Central Committee violated any provisions of the Act in regards to the allegations contained in the MUR 2817 complaint. Accordingly, the Commission closed its file in this matter.

This matter will become a part of the public record within 30 days. If you wish to submit any materials to appear on the public record, please do so within ten days. Please send such materials to the Office of the General Counsel.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

3 3 0 4 0 7 / 0 8 8 4

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

September 27, 1989

Gerald W. Crawford
Neiman, Neiman, Stone & Spellman, P.C.
1119 High Street
Des Moines, Iowa
50308-2674

RE: MUR 2817
Iowa Democratic Party, et al.

Dear Mr. Crawford:

On February 13, 1989, the Federal Election Commission notified your clients, of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended.

On September 19, 1989, the Commission found, on the basis of the information in the complaint, and information provided by you, that there is no reason to believe that the Iowa Democratic Party and Bonnie Campbell, as Chairman, violated the Federal Election Campaign Act of 1971, as amended, in regards to the matters presented in MUR 2817. Accordingly, the Commission closed its file in this matter as it pertains to the Iowa Democratic Party and Bonnie Campbell.

Also, on September 19, 1989, the Commission found reason to believe that the Adair County Democratic Central Committee and Jay E. Howe, as Chairman; the Audubon County Democratic Central Committee and Bob Sornson, as Chairman; the Black Hawk County Democratic Central Committee and Steve Rapp, as Chairman; the Buena Vista County Democratic Central Committee and Darlene Weigart, as Chairman; the Cherokee County Democratic Committee and Dennis O. Green, as Chairman; the Dallas County Democratic Central Committee and Bob Creech, as Chairman; the Emmet County Democratic Committee and John G. Nelson, as Chairman; the Floyd County Democratic Central Committee and James S. Davis, as Chairman; the Grundy County Democratic Central Committee and William Husmann, as Chairman; the Hardin County Democratic Central Committee and Betty Taylor, as Chairman; the Jackson County Democratic Central Committee and Jim Ralston, as Chairman; the Jefferson County Democratic Central Committee and John Kuster, as Chairman; the Madison County Democratic Central Committee and M. Pat Corkrean, as Chairman; the Mahaska County Democratic Central Committee and Tom Grady, as Chairman; the Union County Democratic Central Committee and Lee Campbell, as Chairman; and the Wright County Democratic Central Committee

9904070890

MUR 2817
Gerald W. Crawford
Page 2

and Denise Hocraffer, as Chairman, violated 2 U.S.C. §§ 441a(f) and 441d, provisions of the Federal Election Campaign Act of 1971, as amended ("the Act"). However, after considering the circumstances of this matter, the Commission also determined to take no further action and closed its file as it pertains to these respondents.

The Commission reminds you that the placement by local or state political party organizations of advertisements expressly advocating the election of a Presidential or Vice Presidential candidate in newspapers or advertisers appears to be a violation of the Act. Furthermore, it is a violation of the Act to place any advertisement expressly advocating the election or defeat of a federal candidate without a disclaimer stating whether it was, or was not, paid for by the authorized committee of that candidate. Your clients should take immediate steps to insure that this activity does not occur in the future.

The Factual and Legal Analysis, which formed a basis for the Commission's findings, is attached for your information. This matter will become a part of the public record within 30 days. If you wish to submit any materials to appear on the public record in regards to any of the above respondents, please do so within ten days. Please send such materials to the Office of the General Counsel.

If you have any questions, please contact Jim Brown, the attorney assigned to this matter at (202) 376-8200.

Sincerely,

Danny L. McDonald

Enclosure
Factual and Legal Analysis

370407/0391

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

September 27, 1989

Stuart D. Nielsen
818 Davis Avenue
Corning, Iowa
50841

RE: MUR 2817
Stuart D. Nielsen

Dear Mr. Nielsen:

On February 13, 1989, the Federal Election Commission notified you of a complaint alleging that you had violated certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act").

On September 19, 1989, the Commission found reason to believe that you violated 2 U.S.C. § 441d(a)(3), a provision of the Act. However, after considering the circumstances of this matter, the Commission also determined to take no further action and closed its file as it pertains to you. The Factual and Legal Analysis, which formed a basis for the Commission's finding, is attached for your information.

The Commission reminds you that it is a violation of 2 U.S.C. § 441d(a)(3) to place an advertisement expressly advocating the election of a federal candidate without denoting whether the advertisement is, or is not, authorized by the candidate's authorized committee. You should take immediate steps to insure that activity of this nature does not occur in the future.

The file will be made part of the public record within 30 days. Should you wish to submit any materials to appear on the public record, please do so within ten days of your receipt of this letter. Please send such materials to the General Counsel's Office.

8 2 7 4 9 7 0 8 9 4

MUR 2817
Stuart D. Nielsen
Page 2

If you have any questions, please contact Jim Brown, the attorney assigned to this matter, at (202) 376-8200.

Sincerely,

Danny L. McDonald
Danny L. McDonald
Chairman

Enclosure
Factual and Legal Analysis

89040770895

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 2817

DATE FILMED 10/27/89 CAMERA NO. 3

CAMERAMAN J.A.Q.

890407/0894