

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 2939

DATE FILMED 3/8/91 CAMERA NO. 4

CAMERAMAN AL

71040330640

REPORTS ANALYSIS REFERRAL

TO

OFFICE OF GENERAL COUNSEL

DATE: 26 April 1989

ANALYST: Anthony D. Raymond

I. COMMITTEE:

Keep Hope Alive Political Action
Committee (C00229286)
Cirilo A. McSween, Treasurer
(October 15, 1988 - Present)
Alvin J. Boutte, Treasurer
(June 28, 1988 - October 14, 1988)
733 15th Street, NW, Room 700^{1/}
Washington, DC 20005

II. RELEVANT STATUTE: 11 CFR 102.5(a)(1)(i)

III. BACKGROUND:

Receipt of Apparent Impermissible Contributions From
Unregistered Organizations

The Keep Hope Alive Political Action Committee ("the
Committee") received apparent impermissible contributions
from four (4) unregistered organizations totalling \$5,850
during the 1988 October Quarterly reporting period.

The 1988 October Quarterly Report disclosed the
following contributions from unregistered organizations:
\$5,000 from Friends of Jesse Jackson on July 13, 1988; \$250
from the John Wiley Price Campaign on July 9, 1988; \$500
from the Committee to Elect Rev. A.R. Polk on July 10, 1988;
and \$100 from the Mid-Brooklyn Political Association on
September 15, 1988 (Attachment 2).

On December 7, 1988, a Request for Additional
Information ("RFAI") was sent to the Committee concerning
the permissibility of the funds received from the
unregistered organizations. The RFAI stated that if the
funds were impermissible, the Committee should refund the
amounts to the donors or transfer the funds to a non-federal
account with the donor's consent (Attachment 3).

^{1/} Prior to the 1988 Year End Report, the Committee listed
its address as 1074 Thomas Jefferson Street, Washington DC 20007.

2104030541

KEEP HOPE ALIVE POLITICAL
ACTION COMMITTEE
REPORTS ANALYSIS OGC REFERRAL
PAGE 2

On December 15, 1988, Cirilo A. McSween, the Committee's treasurer, filed a response that stated:

We have transferred \$6,975 from our Federal funds account to our Non-Federal funds account, while we work to verify the source of the money donated by the following groups--\$5,000 from Friends of Jackson; \$100 from the Mid-Brooklyn Political Association; \$500 from the Committee to Elect Rev. A. R. Polk; \$250 from the John Wiley Price Campaign; and \$1,000 from Eddie Bernice Johnson; and another \$125 to cover two checks which may be corporate.

(Attachment 4).

On December 30, 1988, a Second Notice was sent to the Committee requesting a photocopy of the transfer (Attachment 5).

On January 13, 1989, Steve Cobble, the Committee's Executive Director, met with the Reports Analysis Division ("RAD") analyst to discuss the Second Notice. The RAD analyst stated that a photocopy of the transfer-out was needed. Mr. Cobble explained that logistics problems had probably caused the omission but he was not certain the transfer had occurred. He stated he would investigate and that a written response to the Second Notice would be filed soon (Attachment 6).

On January 30, 1989, Mr. Cobble submitted a letter addressing issues discussed in the meeting with the RAD analyst. Mr. Cobble acknowledged the transfer-out; however, the photocopy of the transfer-out was again omitted (Attachment 7).

On January 31, 1989, the Committee filed a copy of a debt memo for \$6,975 noting the transfer-out which occurred on January 24, 1989 (Attachment 8).

IV. OTHER PENDING MATTERS INITIATED BY RAD:

None.

21040330542

SCHEDULE A

(FINANCED RECEIPTS)

(Contributions from Political Committees)

See instructions on Schedule A of Form 1041 for the preparation of this schedule.

Any information on this form must be supported by the original receipt or a copy of the receipt for the purpose of establishing contributions of \$100 or more. Only receipts for the name and address of the political committee to which the contribution was made should be reported.

NAME OF CONTRIBUTOR (in Full)

Keep Hope Alive Political Action Committee

CO0279286

ATTACHMENT #2

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt (this Period)
Friends of Jesse Jackson Washington, D.C.		7/13/88	\$5,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 5,000	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt (this Period)
Congressman Major Owens In '88 Committee P.O. Box 2265 Brooklyn, NY 11202-2265		8/29/88	\$ 100.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 100	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt (this Period)
Mid Brooklyn Political Assn.		9/15/88	\$ 100.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 100	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt (this Period)
Committee To Elect Rev. A. R. Poik (Sec./Treas. of Extension) 505 Beechwood St. River Rouge, MI 48218		7/10/88	\$ 500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt (this Period)
John Wiley Price Campaign 406 E. 5th St. 943-8114 Dallas, TX 75203		7/9/88	\$ 250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt (this Period)
Eddie Bernice Johnson 305 Elder Creek Dr Dallas Texas 75226		7/18/88	1000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt (this Period)
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	

SUBTOTAL

TOTAL

2104033544

13662

ATTACHMENT #3

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20543

EO-2

DEC 7 1988

Stella McQueen, Treasurer
Keep Hope Alive Political
Action Committee
1074 Thomas Jefferson Street
Washington, DC 20007

Identification Number: C00229206

Reference: October Quarterly Report (7/1/88-9/30/88)

Dear Mr. McQueen:

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

-The identification of each contributor, including the person's occupation and name of employer, must be provided if the person has contributed in excess of \$200 in the aggregate during the calendar year. Please amend Schedule A supporting Line 11(a)(i) for each entry lacking a contributor's occupation and name of employer.

Note: If your committee has made at least one effort per solicitation, either by a written request or by an oral request documented in writing to obtain this information from the contributor, your committee may have exercised "best efforts." Under 11 CFR 104.7(b), such effort shall consist of a clear request for the information (i.e., name, mailing address, occupation, and name of employer) which request informs the contributor that the reporting of such information is required by law. If you believe that your committee satisfies the "best efforts" provision, you should provide a copy of your solicitation or an explanation of the method(s) used to obtain contribution information. Clarification regarding "best efforts" should be disclosed during each two year election cycle beginning with the first report filed in the non-election year. 11 CFR 104.3(a)(4)(i)

-Your report discloses limited payments for administrative expenses. Administrative expenses are payments made for the purpose of operating a political

21040330645
89733602721

committee including, but not limited to, rent, utilities, salaries, telephone service, office equipment and supplies. Any such payments to a person aggregating in excess of \$200 in a calendar year must be disclosed on Schedule B, supporting Line 19 of the Detailed Summary Page. (2 U.S.C. §434(b)(5)) In addition, if expenses have been incurred but not paid in a reporting period, the activity should be disclosed as a debt on Schedule D, if the obligation is \$500 or more, or outstanding for sixty (60) days or more. 11 CFR 104.11.

If these expenses are being paid by a connected organization, your Statement of Organization must be amended to reflect this relationship. 2 U.S.C. §433(b)(2).

Any goods or services provided to your committee by a person, except volunteer activity (i.e., a person's time), would be considered an in-kind contribution from that person, and would be subject to the disclosure requirements of 2 U.S.C. §434(b)(3) and 11 CFR 104.13, and the limitations and prohibitions of 2 U.S.C. §§441a and 441b.

Please provide clarification regarding administrative expenses incurred by your committee and/or amend your report to disclose such expenses according to the referenced provisions of the Act and Commission regulations. Clarification regarding administrative expenses should be disclosed during each two year election cycle beginning with the first report filed in the non-election year.

-Schedule A of your report (pertinent portion(s) attached) discloses a contribution(s) from an organization(s) which is not a political committee registered with the Commission. Under 11 CFR 102.5(b), organizations which are not political committees under the Act must either: 1) establish a separate account which contains only those funds permitted under the Act, or 2) demonstrate through a reasonable accounting method that the organization has received sufficient funds subject to the limitations and prohibitions in order to make the contribution.

If your committee does not finance non-federal activity, the receipt of the referenced contribution(s) may violate the limitations and prohibitions of the Act. (2 U.S.C. §§441a(f) and 441b) If your committee engages in both federal and non-federal activity, either through a separate non-federal account, or one account that finances activity in connection with both

TR

21040330646
32732682722

federal and non-federal elections, your committee may be in violation of 11 CFR 102.5(a).

Please clarify whether the contribution(s) received from the referenced organization(s) is permissible. To the extent that your committee has received funds which are not permissible, the Commission recommends that you refund the impermissible amount(s) to the donor(s) in accordance with 11 CFR 103.3(b). Alternatively, if you choose to transfer the funds to an account not used to influence federal elections, the Commission advises that you inform the contributor in writing and provide the contributor with the option of receiving a refund. You may wish to seek a written authorization (either before or after the transfer-out) from the donor for any transfer-out to protect the donor's interests.

TR

Please inform the Commission immediately in writing and provide a photocopy of your check for the refund or transfer-out. Refunds and transfers-out should be disclosed on a supporting Schedule B for Line 26 or 28 of the report covering the period during which they are made.

If the contribution(s) in question was incompletely or incorrectly disclosed, you should amend your original report with the clarifying information.

Although the Commission may take further legal steps concerning the acceptance of prohibited contributions, prompt action by your committee in refunding or transferring-out the amounts will be taken into consideration.

A written response or an amendment to your original report(s) correcting the above problem(s) should be filed with the Federal Election Commission within fifteen (15) days of the date of this letter. If you need assistance, please feel free to contact me on our toll-free number, (800) 426-9530. My local number is (202) 376-2480.

Sincerely,

Anthony Raymond
Senior Reports Analyst
Reports Analysis Division

21040330647
37735602723

FEDERAL ELECTION COMMISSION
FAS 07-7

ATTACHMENT #4

NOV 15 11 52

November 9, 1998
Keep Hope Alive Political
Action Committee
1074 Thomas Jefferson St.
Washington, D.C. 20007

Mr. Anthony D. Raymond
Senior Analyst
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463

Dear Mr. Raymond,

This letter will amend the third quarter report of the Keep Hope Alive Political Action Committee. We have undertaken the following steps since the submission of that report, in order to rectify some inadequacies in the original submission:

*We have sent out a letter from the PAC to all those donors who gave over \$200, asking them their employer's name and their occupation (a copy of this letter is attached).

*We have sent a letter to Ms. Beverlee Bruce, Ph.D., asking if the \$50 she gave us was personal, and asking her to verify that she is a citizen.

*We have added in the activity from the Atlanta bank account established at the time of the Democratic National Convention, which was inadvertently left off of the first third quarter report. (These new figures are attached.)

*We have transferred \$6,975 from our Federal funds account to our Non-Federal funds account, while we work to verify the source of the money donated by the following groups--\$5,000 from Friends of Jackson; \$100 from the Mid-Brooklyn Political Association; \$500 from the Committee to Elect Rev. A. R. Polk; \$250 from the John Wiley Price Campaign; and \$1,000 from Eddie Bernice Johnson; and another \$125 to cover two checks which may be corporate.

We trust this improves our submission. In the future, we will endeavor to file timely, complete, and accurate reports, particularly as we gain more experience in the FEC/PAC process. Thank you for your assistance in this matter.

Sincerely,

Cirilo A. McSweeney
Treasurer

3 1 7 5 7 4 4 7 4 6

TR

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20543

December 30, 1988

Cirilo McSveen, Treasurer
Keep Hope Alive Political
Action Committee
1074 Thomas Jefferson Street
Washington, DC 20007

Identification Number: C00229286

Reference: October Quarterly Report (7/1/88-9/30/88)

Dear Mr. McSveen:

On December 7, 1988 you were notified that a review of the above-referenced report(s) raised questions as to specific contributions and/or expenditures, and the reporting of certain information required by the Federal Election Campaign Act.

Your December 15, 1988 response is incomplete because you have not provided all the requested information. For this response to be considered adequate, the following information is still required.

-Your report discloses limited payments for administrative expenses. Administrative expenses are payments made for the purpose of operating a political committee including, but not limited to, rent, utilities, salaries, telephone service, office equipment and supplies. Any such payments to a person aggregating in excess of \$200 in a calendar year must be disclosed on Schedule B, supporting Line 19 of the Detailed Summary Page. (2 U.S.C. §434(b)(5)) In addition, if expenses have been incurred but not paid in a reporting period, the activity should be disclosed as a debt on Schedule D, if the obligation is \$500 or more, or outstanding for sixty (60) days or more. 11 CFR 104.11.

If these expenses are being paid by a connected organization, your Statement of Organization must be amended to reflect this relationship. 2 U.S.C. §433(b)(2).

Any goods or services provided to your committee by a person, except volunteer activity (i.e., a person's time), would be considered an in-kind contribution from that person, and would be subject to the disclosure

21040930549
3035754813

requirements of 2 U.S.C. §434(b)(3) and 11 CFR 104.13, and the limitations and prohibitions of 2 U.S.C. §§441a and 441b.

Please provide clarification regarding administrative expenses incurred by your committee and/or amend your report to disclose such expenses according to the referenced provisions of the Act and Commission regulations. Clarification regarding administrative expenses should be disclosed during each two year election cycle beginning with the first report filed in the non-election year.

-Schedule A of your report (pertinent portion(s) attached) discloses a contribution(s) from an organization(s) which is not a political committee registered with the Commission. Under 11 CFR 102.5(b), organizations which are not political committees under the Act must either: 1) establish a separate account which contains only those funds permitted under the Act, or 2) demonstrate through a reasonable accounting method that the organization has received sufficient funds subject to the limitations and prohibitions in order to make the contribution.

If your committee does not finance non-federal activity, the receipt of the referenced contribution(s) may violate the limitations and prohibitions of the Act. (2 U.S.C. §441a(f) and 441b) If your committee engages in both federal and non-federal activity, either through a separate non-federal account, or one account that finances activity in connection with both federal and non-federal elections, your committee may be in violation of 11 CFR 102.5(a).

Please clarify whether the contribution(s) received from the referenced organization(s) is permissible. To the extent that your committee has received funds which are not permissible, the Commission recommends that you refund the impermissible amount(s) to the donor(s) in accordance with 11 CFR 103.3(b). Alternatively, if you choose to transfer the funds to an account not used to influence federal elections, the Commission advises that you inform the contributor in writing and provide the contributor with the option of receiving a refund. You may wish to seek a written authorization (either before or after the transfer-out) from the donor for any transfer-out to protect the donor's interests.

TR

91040830650
3 035754917

Please inform the Commission immediately in writing and provide a photocopy of your check for the refund or transfer-out. Refunds and transfers-out should be disclosed on a supporting Schedule B for Line 26 or 27 of the report covering the period during which they are made.

TR

If the contribution(s) in question was incompletely or incorrectly disclosed, you should amend your original report with the clarifying information.

Although the Commission may take further legal steps concerning the acceptance of prohibited contributions, prompt action by your committee in refunding or transferring-out the amounts will be taken into consideration.

If this information is not received by the Commission within fifteen (15) days from the date of this notice, the Commission may choose to initiate audit or legal enforcement action.

If you should have any questions related to this matter, please contact Anthony Raymond on our toll-free number (800) 424-9530 or our local number (202) 376-2480.

Sincerely,

Jr

John D. Gibson
Assistant Staff Director
Reports Analysis Division

91040330651
9.33754877

TELECON

ATTACHMENT #6

ANALYST: Tony Raymond
CONVERSATION WITH: Steve Cobble
COMMITTEE: Keep Hope Alive
DATE: January 13, 1989
SUBJECT(S): Second Notice

Mr. Cobble came in to discuss the December 30, 1988, Second Notice for the 1988 October Quarterly Report. We discussed "best efforts" and the receipt of possible impermissible funds. Mr. Cobble explained that letters to contributors requesting information had been sent. Mr. Cobble then stated that he was not sure that the transfer-out of possible impermissible funds had occurred. He stated that he was in the process of establishing an office in DC, and that he would check with Chicago to get a copy of the bank transfer. He said that logistics had been a problem. Mr. Cobble was informed that the contribution from the Friends of Jesse Jackson was not a contribution from a federally registered committee. He said that he believed the funds were made up of individual contributions, but that his committee would take a conservative approach and transfer-out the funds. He said that a written response to the Second Notice would be filed soon.

91040330652

RECEIVED
FEDERAL ELECTION COMMISSION
MAR ROOM

Keep Hope Alive Political Action Committee
733 15th St., N.W.; Room #700
Washington, D.C. 20005
January 13, 1989
89 JAN 30 AM 10:00

John D. Gibson
Assistant Staff Director
Reports Analysis Division
Federal Election Commission
999 E St., N.W.
Washington, D.C. 20463

Dear Mr. Gibson:

In response to your letter of December 30, 1988, to the Keep Hope Alive Political Action Committee, I would like to report the following:

--You noted that during the period July 1, 1988, through September 30, 1988, the PAC had very low expenses for administrative functions. That is correct. As it happens, the Keep Hope Alive PAC raised its early money at gatherings during the Atlanta Convention, at no cost; and, from one direct mail effort after the convention, for which the consultant expenses were detailed in the disbursement section of the report.

The PAC had no staff until after October 15, 1988. It had no office space until December 1, 1988 (although friends of the PAC did agree to collect mail for the PAC at our old Thomas Jefferson St. address). The PAC had no phone until December 21, 1988. Thus, we had almost no administrative expenses during not only the third quarter reporting period, but also for the post-election reporting period.

We now have an executive director; a telephone (202) 737-4673; and a new office, at the address above. These costs will be reported in our next report, and in all subsequent reports.

--The other question you had involved a contribution the PAC received from a committee which was not registered with the FEC. Since that time, this \$5,000 contribution, along with another \$1,975 in contributions which we could not quickly verify as qualified for our federal account, have been transferred to our non-federal account. (The deposit/transfer slip is attached for verification.) -- Still being aud.

TR

I trust these responses will answer your questions. If you have any further questions, please contact me through the PAC office in Washington--Steve Cobble, at 737-4673. Thank you.

Sincerely,
[Signature]
Steve Cobble
Executive Director

21040830653
81033;810687

017230700
 ACCOUNT 0172307-00
 : : KEEP HOPE ALIVE
 2: 1914 EAST 61ST ST
 3: CHICAGO IL

A.P-CNE 000-000-0000 OPENED 07-12-88
 B.P-CNE 000-000-0000 LAST PD 12-27-88
 0172- 00-00-00
 ZIP 60637-8081
 JEWEL TRACT-1,851-10,177 4201-00-03:
 OFF-EN BUSINESS

ALTERNATE ADDRESS EFFECTIVE 07-12-88 TO 12-31-88
 : : KEEP HOPE ALIVE
 12 LIVE TO J CREDORE
 A.P-CNE 000-000-0000
 ZIP 60637-8081

0172-000-0000 0: 30 12:53
 40
 0172-000-0000

21040331554
 87035811299

INDEPENDENCE Bank
 1000 SOUTH COTTAGE GROVE AVENUE OF CHICAGO
 CHICAGO, ILLINOIS 60606

DEBIT MEMO

PLEASE ADJUST YOUR RECORDS DATE 1-24-89

Transfer			
<i>Mr. C. M. Swan</i>			
017242200	017230700	TOTAL CREDITS	6,975 00
KEEP HOPE ALIVE		 JEG APPROVED	

89 AUG -2 PM 4:47

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

SENSITIVE
EXECUTIVE SESSION

FIRST GENERAL COUNSEL'S REPORT

AUG 15 1989

RAD Referral #89L-11
STAFF MEMBER: Daniel Blessington

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

RESPONDENTS: Keep Hope Alive Political Action Committee
and Cirilo A. McSween, as treasurer

RELEVANT STATUTES: 11 C.F.R. § 102.5(a)(1)

INTERNAL REPORTS CHECKED: Referral Materials

FEDERAL AGENCIES CHECKED: None

I. GENERATION OF MATTER

This matter was generated as a result of the review by the Reports Analysis Division ("RAD") of reports filed by the Keep Hope Alive Political Action Committee ("Committee"). RAD has indicated that the Committee's 1988 October Quarterly Report disclosed contributions from four unregistered organizations totaling \$5,850. Of this amount, \$5,000 was reported as having been received from the Friends of Jesse Jackson on July 13, 1988; \$250 from the John Wiley Price Campaign on July 9, 1988; \$500 from the Committee to Elect Rev. A.R. Polk on July 10, 1988; and \$100 from the Mid-Brooklyn Political Association on September 15, 1988.

The Committee responded to a request for additional information ("RFAI") by representing that it had transferred moneys from its federal funds account to its non-federal funds account while it sought to verify the source of the above-described and other contributions. In fact, funds were not

91040330656

transferred until after the issuance of a second RFAI and a meeting between the Committee's executive director and a RAD analyst. The funds covering the \$5,850 questioned by RAD were finally transferred out of the Committee's federal account on January 24, 1989; the total amount of the transfer was \$6,975.

The Committee established a non-federal account after receiving the RFAIs, having been unable to establish that the contributions from the Friends of Jesse Jackson and others were permissible. According to the Committee's executive director, the \$5,000 contribution from the Friends of Jesse Jackson was from individuals unknown. Whether or not a formal entity by this name actually exists cannot be determined from the referral.

The Committee registered in June of 1988. According to its executive director, the Committee was founded by Jesse Jackson; its purpose is described in its literature as helping "to deliver Reverend Jackson's message throughout the nation... ."

(Attachment 2)

II. FACTUAL AND LEGAL ANALYSIS

Commission regulations at 11 C.F.R. § 102.5(a)(1) require organizations that finance political activity in connection with both federal and non-federal elections to either establish separate federal and non-federal accounts or establish a political committee that only receives contributions subject to the limitations and prohibitions of the Federal Election Campaign Act of 1971, as amended. The Committee, by failing to establish a non-federal account until after receiving apparently impermissible contributions, violated this provision.

91040330657

III. RECOMMENDATIONS

1. Open a MUR.
2. Find reason to believe that the Keep Hope Alive Political Action Committee and Cirilo A. McSween, as treasurer, violated 11 C.F.R. § 102.5(a)(1).
3. Approve the attached letter, factual and legal analysis, questions, and document requests.

Lawrence M. Noble
General Counsel

8/2/89
Date

BY:
Lois G. Lerner
Associate General Counsel

Attachments:

1. Referral Materials
2. Letter to RAD
3. Proposed Letter and Factual and Legal Analysis
4. Questions, document requests

91040530658

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20463

MEMORANDUM

TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

FROM: MARJORIE W. EMMONS / DELORES R. HARRIS ^{DRN}
COMMISSION SECRETARY

DATE: AUGUST 7, 1989

SUBJECT: RAD REFERRAL 89L-11 - GENERAL COUNSEL'S REPORT
DATED AUGUST 2, 1989

The above-captioned document was circulated to the Commission on Thursday, August 3, 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	_____
Commissioner Elliott	_____ X _____
Commissioner Josefiak	_____ X _____
Commissioner McDonald	_____
Commissioner McGarry	_____
Commissioner Thomas	_____ X _____

This matter will be placed on the meeting agenda for Tuesday, August 15, 1989 at 10:00 a.m.

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

40530659

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Keep Hope Alive Political Action)
Committee and Cirilo A. McSween,)
as treasurer)

RAD Referral 89L-11 (MUR 2939)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session of August 22, 1989, do hereby certify that the Commission decided by a vote of 5-0 to take the following actions with respect to the above-captioned referral:

1. Open a Matter Under Review (MUR).
2. Find reason to believe that the Keep Hope Alive Political aciton Committee and Cirilo A. McSween, as treasurer, violated 11 C.F.R. § 102.5(a)(1) and 2 U.S.C. § 441b.
3. Direct the Office of General Counsel to send an appropriate letter, factual and legal analysis, questions and document requests pursuant to the above-noted actions.

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

Attest:

8-24-89

Date

Marjorie W. Emmons

Marjorie W. Emmons
Secretary of the Commission

0660330660

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

September 12, 1989

Cirilo A. McSween, Treasurer
Keep Hope Alive Political
Action Committee
733 15th Street, N.W. - Room 700
Washington, D.C. 20005

RE: MUR 2939
Keep Hope Alive Political
Action Committee

Dear Mr. McSween:

On August 22, 1989, the Federal Election Commission found that there is reason to believe that the Keep Hope Alive Political Action Committee ("Committee") and you, as treasurer, violated 2 U.S.C. § 441b, a provision of the Federal Election Campaign Act of 1971, as amended, and 11 C.F.R. § 102.5(a)(1) of the Commission's regulations. The Factual and Legal Analysis, which formed a basis for the Commission's finding, is attached for your information.

Under the Federal Election Campaign Act of 1971, as amended you have an opportunity to demonstrate that no action should be taken against the Committee and you, as treasurer. You may submit any factual or legal materials that you believe are relevant to the Commission's consideration of this matter. Please submit such materials to the General Counsel's Office along with responses to the enclosed questions and request for documents within 15 days of your receipt of this letter. Where appropriate, statements should be submitted under oath.

In the absence of any additional information demonstrating that no further action should be taken against the Committee and you, as treasurer, the Commission may find probable cause to believe that a violation has occurred and proceed with conciliation.

If you are interested in pursuing pre-probable cause conciliation, you should so request in writing. See 11 C.F.R. § 111.18(d). Upon receipt of the request, the Office of the General Counsel will make recommendations to the Commission either proposing an agreement in settlement of the matter or recommending declining that pre-probable cause conciliation be pursued.

91040530551

Cirilo A. McSween
Page 2

The Office of the General Counsel may recommend that pre-probable cause conciliation not be entered into at this time so that it may complete its investigation of the matter. Further, the Commission will not entertain requests for pre-probable cause conciliation after briefs on probable cause have been mailed to the respondent.

Requests for extensions of time will not be routinely granted. Requests must be made in writing and specific good cause must be demonstrated. In addition, the Office of the General Counsel ordinarily will not give extensions beyond 20 days.

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.

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

For your information, we have attached a brief description of the Commission's procedures for handling possible violations. If you have any questions, please contact Daniel J. Blessington of this Office at (202) 376-5690.

Sincerely,

Danny L. McDonald
Chairman

Enclosures

Factual and Legal Analysis
Procedures
Designation of Counsel Form
Questions and Document Request

21040330662

FEDERAL ELECTION COMMISSION

FACTUAL AND LEGAL ANALYSIS

RESPONDENTS: Keep Hope Alive Political
Action Committee and
Cirilo A. Mcsween, as treasurer

MUR 2939

This matter was generated as a result of the review by the Reports Analysis Division ("RAD") of reports filed by the Keep Hope Alive Political Action Committee ("Committee"). RAD has indicated that the Committee's 1988 October Quarterly Report disclosed contributions from four unregistered organizations totaling \$5,850. Of this amount, \$5,000 was reported as having been received from the Friends of Jesse Jackson on July 13, 1988; \$500 from the Committee to Elect Rev. A.R. Polk on July 10, 1988; and \$100 from the Mid-Brooklyn Political Association on September 15, 1988.

The Committee responded to a request for additional information ("RFAI") by representing that it had transferred moneys from its federal funds account to its non-federal funds account while it sought to verify the source of the above-described and other contributions. In fact, funds were not transferred until after the issuance of a second RFAI and a meeting between the Committee's executive director and a RAD analyst. The funds covering the \$5,850 questioned by RAD were finally transferred out of the Committee's federal account on January 24, 1989; the total amount of the transfer was \$6,975.

The Committee established a non-federal account after receiving the RFAIs, having been unable to to establish that the

201040330563

contributions from the Friends of Jesse Jackson and others were permissible. According to the Committee's executive director, the \$5000 contribution from the Friends of Jesse Jackson was from individuals unknown. Whether or not a formal entity by this name actually exists cannot be determined from the referral.

The Committee registered in June of 1988. According to its executive director, the Committee was founded by Jesse Jackson; its purpose is described in its literature as helping "to deliver Reverend Jackson's message throughout the nation... ."

The Federal Election Campaign Act of 1971, as amended ("the Act"), prohibits "any corporation whatever" from "directly or indirectly" making any contribution or expenditure in connection with any federal election and prohibits any federal political committee from knowingly accepting any such contribution or expenditure. 2 U.S.C. § 441b. Commission regulations at 11 C.F.R. § 102.5 require organizations that finance political activity in connection with both federal and non-federal elections to either establish separate federal and non-federal accounts or establish a political committee that only receives contributions subject to the limitations and prohibitions of the Act. The Committee, in that it has accepted contributions from unregistered organizations in states and other jurisdictions that permit corporate or union contributions, received apparently impermissible contributions into its federal account. Therefore, there is reason to believe that the Committee and its treasurer, Cirilo A. Mcswen, violated 2 U.S.C § 441b and 11 C.F.R. § 102.5(a)(1).

4 6 6 3 0 6 6 4

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of

)
)
)
)

MUR 2939

INTERROGATORIES AND REQUEST
FOR PRODUCTION OF DOCUMENTS

TO: Cirilo A. McSween, Treasurer
Keep Hope Alive Political Action Committee
733 15th Street, N.W.
Room 700
Washington, D.C. 20005

In furtherance of its investigation in the above-captioned matter, the Federal Election Commission hereby requests that you submit answers in writing and under oath to the questions set forth below within 15 days of your receipt of this request. In addition, the Commission hereby requests that you produce the documents specified below, in their entirety, for inspection and copying at the Office of the General Counsel, Federal Election Commission, Room 659, 999 E Street, N.W., Washington, D.C. 20463, on or before the same deadline, and continue to produce those documents each day thereafter as may be necessary for counsel for the Commission to complete their examination and reproduction of those documents. Clear and legible copies or duplicates of the documents which, where applicable, show both sides of the documents may be submitted in lieu of the production of the originals.

21040530665

Keep Hope Alive
MUR 2939

INSTRUCTIONS

In answering these interrogatories and request for production of documents, furnish all documents and other information, however obtained, including hearsay, that is in possession of, known by or otherwise available to you, including documents and information appearing in your records.

Each answer is to be given separately and independently, and unless specifically stated in the particular discovery request, no answer shall be given solely by reference either to another answer or to an exhibit attached to your response.

The response to each interrogatory propounded herein shall set forth separately the identification of each person capable of furnishing testimony concerning the response given, denoting separately those individuals who provided informational, documentary or other input, and those who assisted in drafting the interrogatory response.

If you cannot answer the following interrogatories in full after exercising due diligence to secure the full information to do so, answer to the extent possible and indicate your inability to answer the remainder, stating whatever information or knowledge you have concerning the unanswered portion and detailing what you did in attempting to secure the unknown information.

Should you claim a privilege with respect to any documents, communications, or other items about which information is requested by any of the following interrogatories and requests for production of documents, describe such items in sufficient detail to provide justification for the claim. Each claim of privilege must specify in detail all the grounds on which it rests.

Unless otherwise indicated, the discovery request shall refer to the time period from June 1, 1988 to the present.

The following interrogatories and requests for production of documents are continuing in nature so as to require you to file supplementary responses or amendments during the course of this investigation if you obtain further or different information prior to or during the pendency of this matter. Include in any supplemental answers the date upon which and the manner in which such further or different information came to your attention.

91040330556

Keep Hope Alive
MUR 2939

DEFINITIONS

For the purpose of these discovery requests, including the instructions thereto, the terms listed below are defined as follows:

"You" shall mean the named respondent in this action to whom these discovery requests are addressed, including all officers, employees, agents or attorneys thereof.

"Persons" shall be deemed to include both singular and plural, and shall mean any natural person, partnership, committee, association, corporation, or any other type of organization or entity.

"Document" shall mean the original and all non-identical copies, including drafts, of all papers and records of every type in your possession, custody, or control, or known by you to exist. The term document includes, but is not limited to books, letters, contracts, notes, diaries, log sheets, records of telephone communications, transcripts, vouchers, accounting statements, ledgers, checks, money orders or other commercial paper, telegrams, telexes, pamphlets, circulars, leaflets, reports, memoranda, correspondence, surveys, tabulations, audio and video recordings, drawings, photographs, graphs, charts, diagrams, lists, computer print-outs, and all other writings and other data compilations from which information can be obtained.

"Identify" with respect to a document shall mean state the nature or type of document (e.g., letter, memorandum), the date, if any, appearing thereon, the date on which the document was prepared, the title of the document, the general subject matter of the document, the location of the document, the number of pages comprising the document.

"Identify" with respect to a person shall mean state the full name, the most recent business and residence addresses and the telephone numbers, the present occupation or position of such person, the nature of the connection or association that person has to any party in this proceeding. If the person to be identified is not a natural person, provide the legal and trade names, the address and telephone number, and the full names of both the chief executive officer and the agent designated to receive service of process for such person.

"And" as well as "or" shall be construed disjunctively or conjunctively as necessary to bring within the scope of these interrogatories and requests for the production of documents any documents and materials which may otherwise be construed to be out of their scope.

21040330667

BEFORE THE FEDERAL ELECTION COMMISSION

Keep Hope Alive
MUR 2939

QUESTIONS AND REQUEST FOR DOCUMENTS

A. Questions

1. Please describe the circumstances surrounding the receipt of a \$5,000 contribution from the Friends of Jesse Jackson, reported as having been made on July 13, 1988. Include any discussions between you and representatives of the contributor.
2. Please describe the Friends of Jesse Jackson, referred to in question #1. State whether or not it is a formal organization. If it is a formal organization, provide its address and the names of its officers. If not a formal organization, provide the names and addresses of those individuals comprising the group.

B. Document Request

1. Please provide all documents and materials that relate, refer or pertain to the following contributions that you reported receiving.
 - a. \$5,000 from the Friends of Jesse Jackson (July 13, 1988).
 - b. \$250 from the John Wiley Price Campaign (July 9, 1988);
 - c. \$500 from the Committee to Elect Rev. A. R. Polk (July 19, 1988); and
 - d. \$100 from the Mid-Brooklyn Political Association (September 15, 1988).

21040830668

OGC 4180

FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL

09 OCT -6 PM 3:49

PATTON, BOGGS & BLOW
2550 M STREET, N.W.
WASHINGTON, D.C. 20037-1350
(202) 457-6000
TELECOPIER: 457-6315
TRT TELEX: 197780

250 WEST PRATT STREET
BALTIMORE, MARYLAND 21201
(301) 659-5600

104 NORTH ELM STREET
GREENSBORO, NORTH CAROLINA 27401
(919) 279-1739

700 RALEIGH FEDERAL SAVINGS
BANK BUILDING
RALEIGH, NORTH CAROLINA 27602
(919) 832-4111

101 EAST KENNEDY BOULEVARD
TAMPA, FLORIDA 33602
(813) 222-8888

October 3, 1989

WRITERS DIRECT DIAL

Mr. Jeff Long
Office of General Counsel
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463

BY HAND

Re: MUR 2939, Keep Hope Alive PAC

Dear Mr. Long:

As we discussed this morning by telephone, Patton, Boggs & Blow has been designated as counsel to Keep Hope Alive Political Action Committee ("Keep Hope Alive PAC") in the above-referenced MUR. Attached is the designation of counsel form.

This letter confirms our request for a 14-day extension to respond to the Commission's inquiry by October 17, 1989. This extension is necessary to enable us to obtain relevant documents from the PAC's bank in Chicago and to contact by letter people who may be familiar with the making of the contributions at issue in this MUR. The PAC's Executive Director, Steven Cobble, already has been successful in contacting some of these people by telephone, but others are reachable only by letter. If we do not receive responses to our written inquiries by October 17, we will file as complete a preliminary response as possible and supplement that response as we receive more information.

Thank you for your cooperation. I look forward to receiving formal approval of our extension shortly.

Sincerely,

Katharine R. Boyce

Katharine R. Boyce
Counsel to Keep Hope Alive PAC

KRB/tsp
Attachment

cc: Steven B. Cobble, Executive Director
Keep Hope Alive PAC
Roger Ballentine, Esquire

40330569

STATEMENT OF DESIGNATION OF COUNSEL

MUR #2939

NAME OF COUNSEL: Ms. Kate Boyce

ADDRESS: Patton, Boggs & Blow
2550 M Street, N.W.
Washington, D.C. 20037

TELEPHONE: (202) 457-6094

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.

9/20/89 (Dr. Mary F. Berry)
Date

Signature
(Secretary/Treasurer,
Keep Hope Alive PAC)

RESPONDENT'S NAME: (Keep Hope Alive PAC)
Cirilo A. McSween

ADDRESS: 230 South State Street
Chicago, Illinois 60604

HOME PHONE: (312) 786-1918 (w)

BUSINESS PHONE:

21040330670

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

October 6, 1989

Katharine R. Boyce, Esquire
Patton, Boggs & Blow
2550 M Street, N.W.
Washington, D.C. 20037-1350

RE: MUR 2939
Keep Hope Alive PAC and Cirilo
A. McSween, as treasurer

Dear Ms. Boyce:

This is in response to your letter dated October 3, 1989, which we received on October 4, requesting an extension of 14 days until October 17 to respond to the Commission's findings and request for information. After considering the circumstances presented in your letter, I have granted the requested extension. Accordingly, your response is due by the close of business on October 17, 1989.

If you have any questions, please contact Jeffrey D. Long, the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Lawrence M. Noble
General Counsel

A handwritten signature in cursive script, appearing to read "George F. Rishel".

BY: George F. Rishel
Assistant General Counsel

91040830671

PATTON, BOGGS & BLOW

Chairman Danny L. McDonald

Page 2

October 17, 1989

proceeds of the dinner be contributed to the Keep Hope Alive PAC.

On July 13, 1988, a five thousand dollar check representing all of the profits from the dinner was written to the Keep Hope Alive PAC. The "Friends of Jesse Jackson" bank account was thereupon closed out.

Answer to Question 2. As discussed above, "Friends of Jesse Jackson" is not a formal organization. This was merely the name given to the bank account opened for the purpose of receiving and transferring the proceeds of a dinner held in Washington D.C. at the Shiloh Baptist Church. The head organizer for this event was Mr. Joseph Beavers. Mr. Beavers is a clerk and a trustee of the Shiloh Baptist Church. Mr. Beavers can be reached at (202) 654-6391, and correspondence may be sent care of the Shiloh Baptist Church.

Although your Questions do not seek a description of the circumstances surrounding the three other contributions to the Keep Hope Alive PAC mentioned in your Factual and Legal Analysis enclosed with the Commission's September 12, 1989 letter, we have now obtained information pertaining to those contributions, and we wish to share that information with you.

Mr. John Wiley Price is a county commissioner from Dallas, Texas. On July 9, 1988, he wrote a check to the Keep Hope Alive PAC from his campaign fund in the amount of \$250. We have spoken with Mr. Price, and he has stated that there was at that time no corporate or labor money in his campaign account, nor did his campaign receive any personal contributions greater than \$5000.

Mr. James Conolly is the District Leader of the 42nd State Assembly District in New York, and on September 15, 1988 he signed a check for \$100 made out to the Keep Hope Alive PAC from the Mid-Brooklyn Political Association. The Mid-Brooklyn Political Association was an account opened for the purpose of impacting local races in Brooklyn. Mr. Conolly has informed us that the account contained no corporate or union money and no individual contributions of more than \$5000.

We are still seeking information pertaining to the \$500 check to the Keep Hope Alive PAC from the Committee to Elect Rev. A. R. Polk dated July 19, 1988. We have written to the last known address of this organization and we are awaiting a reply. We can supply any such information that we obtain.

3104030573

PATTON, BOGGS & BLOW

Chairman Danny L. McDonald
Page 3
October 17, 1989

As this information indicates, all of the contributions in question received by the Keep Hope Alive PAC were properly deposited into the PAC's federal account. Furthermore, we believe that the \$5000 representing the profits of the dinner at the Shiloh Baptist Church was properly transferred to the Keep Hope Alive PAC under 11 C.F.R. § 102.6. We do acknowledge, however, that this receipt originally was not properly reported. By virtue of 11 C.F.R. §§ 102.6(c)(5),(7) and § 104.3(a), the Keep Hope Alive PAC was not obligated to report the names of the individual attendees at the dinner, but it should have reported the aggregate \$5000 amount as a memo entry of unitemized contributions. Instead, the amount was reported as a receipt from a committee. This \$5000 and the other three contributions have since been transferred out of the Keep Hope Alive PAC's federal account and into its non-federal account, and the PAC's reports have been amended to reflect this transfer. Therefore, we do not presently see a need to amend further the initial reports listing these contributions.

Document Request. Enclosed please find all of the documents, excluding only attorney-client communications, that pertain to the transactions discussed above.

We trust that this information satisfies the Commission's requests and demonstrates that no prohibited funds were deposited into the federal account of the Keep Hope Alive PAC. We will be happy to provide any further assistance needed by the Commission in order to close this matter without further action.

Very truly yours,

Kate Boyce

Katharine R. Boyce
PATTON, BOGGS & BLOW

Encls.

cc: Daniel Blessington, Esquire

21040330674

STATEMENT OF ORGANIZATION

(See reverse side for instructions)

RECEIVED
FEDERAL ELECTION COMMISSION
ADMINISTRATIVE DIVISION

2017
88 JUN 30 AM 10:02
JUN 29, 1988

1 (a) NAME OF COMMITTEE IN FULL (Check if name is changed)
Keep Hope Alive Political Action Committee

(b) Number and Street Address (Check if address is changed)
7936 South Cottage Grove Avenue

(c) City, State and ZIP Code
Chicago, Illinois 60619

2 IS THIS STATEMENT AN AMENDMENT?
 YES NO

3 FEC IDENTIFICATION NUMBER

4 TYPE OF COMMITTEE (Check one)

- (a) This committee is a principal campaign committee. (Complete the candidate information below.)
- (b) This committee is an authorized committee, and is NOT a principal campaign committee. (Complete the candidate information below.)
- | Name of Candidate | Candidate Party Affiliation | Office Sought | State/District |
|-------------------|-----------------------------|---------------|----------------|
| | | | |
- (c) This committee supports/opposes only one candidate _____ and is NOT an authorized committee.
(name of candidate)
- (d) This committee is a _____ committee of the _____ Party.
(National, State or subordinate) (Democratic, Republican, etc.)
- (e) This committee is a separate segregated fund.
- (f) This committee supports/opposes more than one Federal candidate and is NOT a separate segregated fund or a party committee.

Name of Any Connected Organization or Affiliated Committee	Mailing Address and ZIP Code	Relationship
N/A		

Type of Connected Organization
 Corporation Corporation w/o Capital Stock Labor Organization Membership Organization Trade Association Cooperative

7 Custodian of Records: Identify by name, address (phone number - optional) and position of the person in possession of committee books and records.

Full Name	Mailing Address	Title or Position
Alvin J. Boutte	7936 South Cottage Grove Avenue Chicago, Illinois 60619	Treasurer

8 Treasurer: List the name and address (phone number - optional) of the treasurer of the committee; and the name and address of any designated agent (e.g., assistant treasurer).

Full Name	Mailing Address	Title or Position
Alvin J. Boutte	7936 South Cottage Grove Avenue Chicago, Illinois 60619	Treasurer

9 Banks or Other Depositories: List all banks or other depositories in which the committee deposits funds, holds accounts, rents safety deposit boxes or maintains funds.

Name of Bank, Depository, etc.	Mailing Address and ZIP Code
Independence Bank of Chicago	7936 South Cottage Grove Avenue Chicago, Illinois 60619

I certify that I have examined this Statement and to the best of my knowledge and belief it is true, correct and complete.

TYPE OR PRINT NAME OF TREASURER **Alvin J. Boutte** SIGNATURE OF TREASURER _____ DATE _____

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Statement to the penalties of 2 U.S.C. §437g. ANY CHANGE IN INFORMATION SHOULD BE REPORTED WITHIN 10 DAYS.

For further information contact
Federal Election Commission
Toll-free 800-424-9530
Local 202-375-3120

000002

FEC FORM 1
(revised 4-87)

21 J 40830676
13 1013

RECEIVED
FEDERAL ELECTION COMMISSION
AUG 10 1988

88 AUG -9 AM 10: 16

KEEP HOPE ALIVE POLITICAL ACTION COMMITTEE
7936 South Cottage Grove Avenue
Chicago, Illinois 60619

August 8, 1988

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

Gentlemen:

Enclosed is the first quarterly report filing for Keep Hope Alive Political Action Committee which was due on July 15, 1988.

Please accept my apology for not having filed this report on a timely basis. We were formed on June 28, 1988 and were not aware of the filing deadline of July 15. There was no activity for this period. You may be assured that the next report due on October 15 and all subsequent reports will be filed on time.

Thank you for your consideration.

Very truly yours,

Alvin J. Boutte
Treasurer

AJB/jm
Enclosure

9104033J677
8805411333

000003

REPORT OF RECEIPTS AND DISBURSEMENTS

For Other Than An Authorized Committee

(Summary Page)

USE FEC MAILING LABEL OR TYPE OR PRINT

1. NAME OF COMMITTEE (in full) Keep Hope Alive Political Action Committee	2. FEC IDENTIFICATION NUMBER Coo229286
ADDRESS (number and street) <input type="checkbox"/> Check if different than previously reported 7936 S. Cottage Grove Avenue	3. <input type="checkbox"/> This committee qualified as a multicandidate committee DURING THIS Reporting Period on _____ (date).
CITY, STATE and ZIP CODE Chicago, Illinois 60619	

4. TYPE OF REPORT

- (a) April 15 Quarterly Report
- July 15 Quarterly Report
- October 15 Quarterly Report
- January 31 Year End Report
- July 31 Mid Year Report (Non-election Year Only)
- Termination Report
- Monthly Report Due On:
- February 20 June 20 October 20
- March 20 July 20 November 20
- April 20 August 20 December 20
- May 20 September 20 January 31
- Twelfth day report preceding _____ (Type of Election) election on _____ in the State of _____
- Thirtieth day report following the General Election on _____ in the State of _____
- (b) Is this Report an Amendment? YES NO

SUMMARY

	COLUMN A This Period	COLUMN B Calendar Year-to-Date
5. Covering Period <u>6/28/88</u> through <u>6/30/88</u>		
6. (a) Cash on Hand January 1, 19 <u>88</u>		\$ -0-
(b) Cash on Hand at Beginning of Reporting Period	\$ -0-	
(c) Total Receipts (from Line 18)	\$ -0-	\$ -0-
(d) Subtotal (add Lines 6(b) and 6(c) for Column A and Lines 6(a) and 6(c) for Column B)	\$ -0-	\$ -0-
7. Total Disbursements (from Line 28)	\$ -0-	\$ -0-
8. Cash on Hand at Close of Reporting Period (subtract Line 7 from Line 6(d))	\$ -0-	\$ -0-
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	\$ -0-	For further information contact: Federal Election Commission 999 E Street, NW Washington, DC 20463 Toll Free 800-424-9530 Local 202-376-3120
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	\$ -0-	

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer Alvin J. Boutte	
Signature of Treasurer 	Date 8/8/88

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

	000004
--	--------

FEC FORM 3X

(revised 4/87)

8 7 6 5 4 3 0 3 4 0 1

DETAILED SUMMARY PAGE

of Receipts and Disbursements
(Page 2, FEC FORM 3X)

Name of Committee (in full) Keep Hope Alive Political Action Committee	Report Covering the Period From: 6/28/88 To: 6/30/88	
I. RECEIPTS	COLUMN A Total This Period	COLUMN B Calendar Year-To-Date
11. CONTRIBUTIONS (other than loans) FROM:		
(a) Individuals/Persons Other Than Political Committees		
(i) Itemized (use Schedule A)	-0-	-0-
(ii) Unitemized	-0-	-0-
(iii) Total of contributions from individuals	-0-	-0-
(b) Political Party Committees	-0-	-0-
(c) Other Political Committees (such as PACs)	-0-	-0-
(d) TOTAL CONTRIBUTIONS (add 11(a)(iii), (b), and (c))	-0-	-0-
12. TRANSFERS FROM AFFILIATED/OTHER PARTY COMMITTEES	-0-	-0-
13. ALL LOANS RECEIVED	-0-	-0-
14. LOAN REPAYMENTS RECEIVED	-0-	-0-
15. OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)	-0-	-0-
16. REFUNDS OF CONTRIBUTIONS MADE TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES	-0-	-0-
17. OTHER RECEIPTS (Dividends, Interest, etc.)	-0-	-0-
18. TOTAL RECEIPTS (add 11(d), 12, 13, 14, 15, 16 and 17)	-0-	-0-
II. DISBURSEMENTS		
19. OPERATING EXPENDITURES	-0-	-0-
20. TRANSFERS TO AFFILIATED/OTHER PARTY COMMITTEES	-0-	-0-
21. CONTRIBUTIONS TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES	-0-	-0-
22. INDEPENDENT EXPENDITURES (use Schedule E)	-0-	-0-
23. COORDINATED EXPENDITURES MADE BY PARTY COMMITTEES (2 U.S.C. 441a(d)) (use Schedule F)	-0-	-0-
24. LOAN REPAYMENTS MADE	-0-	-0-
25. LOANS MADE	-0-	-0-
26. REFUNDS OF CONTRIBUTIONS TO:		
(a) Individuals/Persons Other Than Political Committees	-0-	-0-
(b) Political Party Committees	-0-	-0-
(c) Other Political Committees (such as PACs)	-0-	-0-
(d) TOTAL CONTRIBUTION REFUNDS (add 26(a), (b), and (c))	-0-	-0-
27. OTHER DISBURSEMENTS	-0-	-0-
28. TOTAL DISBURSEMENTS (add 19, 20, 21, 22, 23, 24, 25, 26(d) and 27)	-0-	-0-
III. NET CONTRIBUTIONS/OPERATING EXPENDITURES		
29. TOTAL CONTRIBUTIONS (other than loans) (from Line 11(d))	-0-	-0-
30. TOTAL CONTRIBUTION REFUNDS (from Line 26(d))	-0-	-0-
31. NET CONTRIBUTIONS (other than loans) (subtract Line 30 from 29)	-0-	-0-
32. TOTAL OPERATING EXPENDITURES (from Line 19)	-0-	-0-
33. OFFSETS TO OPERATING EXPENDITURES (from Line 15)	-0-	-0-
34. NET OPERATING EXPENDITURES (subtract Line 33 from 32)	-0-	-0-

2104030679

000005

91040330630

Joseph Beavers: 654-6391

dinner at church
proceeds from dinner
profits

Shiloh Baptist Church

300 people, ~~500~~ 6/20/88
P.C.

clerk of church + trustee

fundraiser for JJ (not here)

individual donations

advertised, closed out

at church account afterwards ^{fundraising}
9th + P St., NW
\$25 per person
invitations, ↓
advertising
major, guest speakers

000006

2104033J681

PAY TO THE ORDER OF

WASHINGTON, D.C. *July-13-*
KEEP HOPE ALIVE P.A.C.

No.

1988

18-08
540

\$ 5,000.00

FIVE THOUSAND DOLLARS

INDUSTRIAL BANK OF WASHINGTON
WASHINGTON, D.C.

00 DOLLARS
100

Joseph A. DeAngelo Chairman
Honorable P. P. Tate

FRIENDS OF JESSE JACKSON
WASH, DC

700000

91040830683

127

COMMITTEE TO ELECT 2-88

REV. A. R. POLK
(SEC./TREAS. OF EXTENSION)

505 BEECHWOOD ST.
RIVER ROUGE, MI 48218

July 10 88

74-1000/724

Keep Hope Alive \$500.00
Five Hundred & 00/100

SCHAEFER HIGHWAY BRANCH

River Rouge Savings Bank

River Rouge, Michigan

Ch. Adams

⑆0724⑆0385⑆ 402⑆065⑆2⑆0⑆27

000009

21540330684

266

MID BROOKLYN POLITICAL ASSN.

James Conolly

~~10~~

SEPT 15 1958

PAY TO THE ORDER OF

*Keep Hope Alive
One Edward Dallen*

\$ *100.00*

DOLLARS

MANUFACTURERS HANOVER TRUST COMPANY
209 LINDEN BOULEVARD
BROOKLYN, N. Y. 11207

*Adrian T. Lawrence
11 Ken Beane*

Donation

FOR

⑆000266⑆ ⑆021000306⑆ ⑆1560603406⑆65

⑆⑆⑆ A

000010

FEC:

- amend report on occupations
- > \$200 only
- Atlanta bank report → amend report; letter form
- DNC for software for FEC
- send back UNDP or check on citizenship; corporate, citizen
- Friends of Jesse Jackson - \$5,000? who
- confirm that Brooklyn, Trice, Polk, Eddie Bernice → confirm less than \$1,000 ok; check about commingled funds
- remove "Friends of Jesse Jackson" from funds; don't accept in future
- solicitation → mention both accounts; assumption is for fed.
- one fund avoids state banks
- administrative costs?
- try to remove deficiencies (\$5,000 contribution key)?
- submit computerized schedules for approval (5-day process)
- timely filing key! get something in; can get fixed
- don't put JJ on filing; can use on letterhead; support candidates, not JJ for fed office; can't serve as bridge between campaigns + PAC
- can - ~~not~~ mask donations as independent expenditures or in-kind donations

Brian Hanrahan

can call anytime
check on "bizarre"
asst. treasurer?
answers to letters
become part of record.

102.5c

good start on #
can amend statement
of orgs by letter,
can xerox sheet

000011

91040330685

Keep Hope Alive PAC
1074 Thomas Jefferson St.
Washington, D.C. 20007
November 4, 1988

Mr. Cirilo A. McSween
230 S. State St.
Chicago, Illinois 60604

Dear Mr. McSween,

How are you? Well, I hope.

I met with our analyst at the FEC for the Keep Hope Alive PAC, regarding our third quarter submission. He made several suggestions for improving our report, which I talk about below. He also said that if we acted quickly to fix some of the inadequacies of the report, and sent him a letter to that effect right away, it would improve the report before he "officially" had a chance to review it.

Therefore:

*I have sent a letter out to all our donors over \$200, asking for their employer's name and occupation, which the FEC requires us to ask.

*I have sent a letter to a woman who donated to us from Liberia, verifying that she is not a foreign national, since they are barred from donating to PACs.

*I have identified the following steps that the PAC needs to take right away, which fall under your jurisdiction as PAC Treasurer (these are all related to problems which our FEC analyst noticed):

--We should transfer \$6,975.00 from our Federal PAC account to our Non-Federal PAC account. This will cover donations which may have included, unintentionally, corporate or union funds, such as the \$5,000 from the Friends of Jackson (address unknown); \$1,000 from Eddie Bernice Johnson; \$500 from the Committee to Elect Rev. A. R. Polk; \$250 from the John Wiley Price Campaign; \$100 from the Mid-Brooklyn Political Association; and \$125 from two small checks we received, possibly corporate.

--We need the campaign to bill the PAC for the use of the list to mail our first batch of letters last July.

--We need to add in the new information from the bank account in Atlanta, which I will be glad to do as soon as you can send it to me.

--We need to send the FEC the attached letter to our analyst, Mr. Anthony Raymond, pointing out that we have taken all these steps. If you would sign this letter, and send it to me as soon as possible, I will complete the Atlanta information, and turn it in to the FEC immediately.

Thanks. This should greatly improve our submission.

Sincerely,

Steve Cobble

000012

21040330536

Keep Hope Alive PAC
733 15th St., N.W.; Suite # 700
Washington, D.C. 20005
December 6, 1988

Mr. Virgil A. McKeen
230 S. State St.
Chicago, Illinois 60604

Dear Mr. McKeen,

I hope the Holiday Season is finding you well.

Just about a month ago, I sent the originals of the attached two pages
of information and action. I have since received no word on the status
of these items, and I am getting concerned that we may soon face remedial
action from the FIC. Could you take a look at these two letters, which are
fairly self-explanatory, and then take the actions you deem appropriate? My
recommendations are based on mitigating likely FIC problems.

I would add one suggestion to my previous letter - it might
make sense for you to close the Atlanta bank account (I discussed this
with the bank in my in Chicago recently, and transfer the money to a
non-federal account here since we have no reporting data. I can give you
the # 597 then, with no donors over \$200, so we could put it in the
federal account too - but without the paper trail, I suggest we just
close and put it in the non-federal account.

You will note that my office address has been changed - the
address is correct, as I have moved into our old quarters, with the phone
234 234 234. Please send the original letter attached to me at
the address above. My return address is on the envelope. I hope.

Thank you, as you see.

Steve
Steve Cobble
Executive Director

000013

71040330687

RECEIVED
FEDERAL ELECTION COMMISSION
U.S. DEPT. OF JUSTICE

00 DEC 15 AM 9:52

November 9, 1988
Keep Hope Alive Political
Action Committee
1074 Thomas Jefferson St.
Washington, D.C. 20007

Mr. Anthony D. Raymond
Senior Analyst
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463

Dear Mr. Raymond,

This letter will amend the third quarter report of the Keep Hope Alive Political Action Committee. We have undertaken the following steps since the submission of that report, in order to rectify some inadequacies in the original submission:

*We have sent out a letter from the PAC to all those donors who gave over \$200, asking them their employer's name and their occupation (a copy of this letter is attached).

*We have sent a letter to Ms. Beverlee Bruce, Ph.D., asking if the \$50 she gave us was personal, and asking her to verify that she is a citizen.

*We have added in the activity from the Atlanta bank account established at the time of the Democratic National Convention, which was inadvertently left off of the first third quarter report. (These new figures are attached.)

*We have transferred \$6,975 from our Federal funds account to our Non-Federal funds account, while we work to verify the source of the money donated by the following groups--\$5,000 from Friends of Jackson; \$100 from the Mid-Brooklyn Political Association; \$500 from the Committee to Elect Rev. A. R. Polk; \$250 from the John Wiley Price Campaign; and \$1,000 from Eddie Bernice Johnson; and another \$125 to cover two checks which may be corporate.

We trust this improves our submission. In the future, we will endeavor to file timely, complete, and accurate reports, particularly as we gain more experience in the FEC/PAC process. Thank you for your assistance in this matter.

Sincerely,

Cirilo A. McSweeney
Treasurer

.000014

3 3 3 3 7 4 1 7 1 5
2 1 0 4 0 3 3 0 6 8 8

to A. McQueen
Post Office
No. 60604

Mr. Anthony D. Raymond
Senior Analyst
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463

.000015

80 DEC 15 AM 9:52

3 0 3 5 7 4 9 7

REPORT OF RECEIPTS AND DISBURSEMENTS

For Other Than An Authorized Committee
(Summary Page)

USE FEC MAILING LABEL OR TYPE OR PRINT

1. NAME OF COMMITTEE (in full) Keep Hope Alive Political Action Committee		2. FEC IDENTIFICATION NUMBER C 00229286
ADDRESS (number and street) <input type="checkbox"/> Check if different than previously reported 1074 Thomas Jefferson St.		
CITY, STATE and ZIP CODE Washington, D.C. 20007		3. <input type="checkbox"/> This committee qualified as a multicandidate committee DURING THIS Reporting Period on _____ (date).

4. TYPE OF REPORT

- (a) April 15 Quarterly Report
- July 15 Quarterly Report
- October 15 Quarterly Report
- January 31 Year End Report
- July 31 Mid Year Report (Non-election Year Only)
- Termination Report
- Monthly Report Due On:
- February 20 June 20 October 20
- March 20 July 20 November 20
- April 20 August 20 December 20
- May 20 September 20 January 31
- Twelfth day report preceding _____ (Type of Election)
election on _____ in the State of _____
- Thirtieth day report following the General Election on
November 8th in the State of **U.S.**
- (b) Is this Report an Amendment? YES NO

SUMMARY

	COLUMN A This Period	COLUMN B Calendar Year-to-Date
5. Covering Period October 1 through November 28, 1985		
6. (a) Cash on Hand January 1, 19 85		\$ 0.00
(b) Cash on Hand at Beginning of Reporting Period	\$ 196,617.78	
(c) Total Receipts (from Line 18)	\$ 2,968.25	\$ 222,385.73
(d) Subtotal (add Lines 6(b) and 6(c) for Column A and Lines 6(a) and 6(c) for Column B)	\$ 198,486.03	\$ 222,385.73
7. Total Disbursements (from Line 28)	\$ 18,290.51	\$ 41,690.21
8. Cash on Hand at Close of Reporting Period (subtract Line 7 from Line 6(d))	\$ 180,195.52	\$ 180,695.52
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	\$ 0.00	For further information contact: Federal Election Commission 999 E Street, NW Washington, DC 20463 Toll Free 800-424-9530 Local 202-376-3120
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	\$ 0.00	
I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.		
Type or Print Name of Treasurer		
Signature of Treasurer		Date

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g

000016

FEC FORM 3X

(revised 4-87)

11040331690

DETAILED SUMMARY PAGE

of Receipts and Disbursements
(Page 2, FEC FORM 3X)

Name of Committee (in full) Keep Hope Alive Political Action Committee C00229286 Report Covering the Period
 From: October 1 To: November 28, 1988

	COLUMN A Total This Period	COLUMN B Calendar Year-To-Date	
I. RECEIPTS			
11. CONTRIBUTIONS (other than loans) FROM:			
(a) Individuals/Persons Other Than Political Committees			
(i) Itemized (use Schedule A)	225.00	79,715.00	11(a)(i)
(ii) Unitemized (poster sales)	2,243.15	135,016.54	11(a)(ii)
(iii) Total of contributions from individuals	2,518.15	214,731.54 → 3/8	11(a)(iii)
(b) Political Party Committees	0.00	6,950.00	11(b)
(c) Other Political Committees (such as PACs)	0.00	0.00	11(c)
(d) TOTAL CONTRIBUTIONS (add 11(a)(iii), (b), and (c))	2,518.15	221,681.54	11(d)
12. TRANSFERS FROM AFFILIATED/OTHER PARTY COMMITTEES	0	0	12
13. ALL LOANS RECEIVED	0	0	13
14. LOAN REPAYMENTS RECEIVED	0	0	14
15. OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)	0	0	15
16. REFUNDS OF CONTRIBUTIONS MADE TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES	0	0	16
17. OTHER RECEIPTS (Dividends, Interest, etc.)	450.10	704.19	17
18. TOTAL RECEIPTS (add 11(d), 12, 13, 14, 15, 16 and 17)	2,968.25	222,385.73	18
II. DISBURSEMENTS			
19. OPERATING EXPENDITURES (direct mail work, salaries, bank work)	18,290.51	41,690.21	19
20. TRANSFERS TO AFFILIATED/OTHER PARTY COMMITTEES	0	0	20
21. CONTRIBUTIONS TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES	0	0	21
22. INDEPENDENT EXPENDITURES (use Schedule E)	0	0	22
23. COORDINATED EXPENDITURES MADE BY PARTY COMMITTEES (2 U.S.C. 441a(d)) (use Schedule F)	0	0	23
24. LOAN REPAYMENTS MADE	0	0	24
25. LOANS MADE	0	0	25
26. REFUNDS OF CONTRIBUTIONS TO:			
(a) Individuals/Persons Other Than Political Committees			26(a)
(b) Political Party Committees			26(b)
(c) Other Political Committees (such as PACs)			26(c)
(d) TOTAL CONTRIBUTION REFUNDS (add 26(a), (b), and (c))	0	0	26(d)
27. OTHER DISBURSEMENTS	0	0	27
28. TOTAL DISBURSEMENTS (add 19, 20, 21, 22, 23, 24, 25, 26(d) and 27)	18,290.51	41,690.21	28
III. NET CONTRIBUTIONS/OPERATING EXPENDITURES			
29. TOTAL CONTRIBUTIONS (other than loans) (from Line 11(d))	2,518.15	221,681.54	29
30. TOTAL CONTRIBUTION REFUNDS (from Line 26(d))	0.00	0.00	30
31. NET CONTRIBUTIONS (other than loans) (subtract line 30 from 29)	2,518.15	221,681.54	31
32. TOTAL OPERATING EXPENDITURES (from Line 19)	18,290.51	41,690.21	32
33. OFFSETS TO OPERATING EXPENDITURES (from Line 15)	0.00	0.00	33
34. NET OPERATING EXPENDITURES (subtract Line 33 from 32)	18,290.51	41,690.21	34

1 0 4 0 3 0 5 9 1

000017

SCHEDULE A

ITEMIZED RECEIPTS

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

NAME OF COMMITTEE (in Full) **Keep Hope Alive Political Action Committee** C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Hazel F. Chey P.O. Box 6095 Austin, Texas 78763	Texas Attorney General	10/26/88	275.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify): (Taxes)	Occupation: Lawyer	Aggregate Year-to-Date > \$ 525.00	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	

SUBTOTAL of Receipts This Page (optional)	000018	275.00
TOTAL This Period (last page this line number only)		275.00

11040331592

SCHEDULE B

ITEMIZED DISBURSEMENTS

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

PAGE 1 OF 1
FOR LINE NUMBER 19

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee

C 00229286

31040331523

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Frank Clemente 1869 Mintwood Place, N.W. Washington, D.C. 20009	work on book Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/16/88	6,803.75
B. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Sheryl Lossen & Associates 233 E. Wacker Dr., # 901 Chicago, Illinois 60601	direct mail work Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/16/88	4,500.00
C. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Caryl Terrell 1917 E. Myrna Lane Tempe, Arizona 85284	list collection Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/16/88	325.00
D. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Mike Terry 2176 19th St. Boulder, Colorado 80302	list collection Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/18/88	537.00
E. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Steve Cobble 4816 N. 3rd St. Arlington, Virginia 22203	salary Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/18/88	3,500.00
F. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Iris Rothman 1869 Mintwood Place, N.W. Washington, D.C. 20009	book editing Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/18/88	647.30
G. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Shead's & Associates 3449 Williamsburg Drive Baltimore, Maryland 21201	direct mail work Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/18/88	1,977.46
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)		
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
	Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)		

SUBTOTAL of Disbursements This Page (optional)

18,290.51

TOTAL This Period (last page this line number only)

18,290.51

00000019

REPORT OF RECEIPTS AND DISBURSEMENTS

For Other Than An Authorized Committee
(Summary Page)

USE FEC MAILING LABEL
OR
TYPE OR PRINT

1. NAME OF COMMITTEE (in full) <p style="text-align: center; font-size: 1.2em;">Keep Hope Alive Political Action Committee</p>	2. FEC IDENTIFICATION NUMBER <p style="text-align: center; font-size: 1.2em;">C 0022928E</p>
ADDRESS (number and street) <input checked="" type="checkbox"/> Check if different than previously reported <p style="text-align: center; font-size: 1.2em;">1074 Thomas Jefferson St.</p>	3. <input type="checkbox"/> This committee qualified as a multicandidate committee DURING THIS Reporting Period on _____ (date).
CITY, STATE and ZIP CODE <p style="text-align: center; font-size: 1.2em;">Washington, D.C. 20007</p>	

4. TYPE OF REPORT

- (a) April 15 Quarterly Report
- July 15 Quarterly Report
- October 15 Quarterly Report
- January 31 Year End Report
- July 31 Mid Year Report (Non-election Year Only)
- Termination Report
- Monthly Report Due On:
- | | | |
|--------------------------------------|---------------------------------------|--------------------------------------|
| <input type="checkbox"/> February 20 | <input type="checkbox"/> June 20 | <input type="checkbox"/> October 20 |
| <input type="checkbox"/> March 20 | <input type="checkbox"/> July 20 | <input type="checkbox"/> November 20 |
| <input type="checkbox"/> April 20 | <input type="checkbox"/> August 20 | <input type="checkbox"/> December 20 |
| <input type="checkbox"/> May 20 | <input type="checkbox"/> September 20 | <input type="checkbox"/> January 31 |
- Twelfth day report preceding _____ (Type of Election) election on _____ in the State of _____
- Thirtieth day report following the General Election on _____ in the State of _____
- (b) Is this Report an Amendment? YES NO

SUMMARY

	COLUMN A This Period	COLUMN B Calendar Year-to-Date
5. Covering Period <u>July 1</u> through <u>September 30, 1988</u>		
6. (a) Cash on Hand January 1, 19<u>88</u>		\$ 0
(b) Cash on Hand at Beginning of Reporting Period	\$ 0	
(c) Total Receipts (from Line 18)	\$ 214,417.48	\$ 214,417.48
(d) Subtotal (add Lines 6(b) and 6(c) for Column A and Lines 6(a) and 6(c) for Column B)	\$ 214,417.48	\$ 214,417.48
7. Total Disbursements (from Line 28)	\$ 23,344.70	\$ 23,344.70
8. Cash on Hand at Close of Reporting Period (subtract Line 7 from Line 6(d))	\$ 191,072.78	\$ 191,072.78
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	\$ 0.00	For further information contact: Federal Election Commission 999 E Street, NW Washington, DC 20463 Toll Free 800-424-9530 Local 202-376-3120
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	\$ 0.00	

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer

Signature of Treasurer

Date

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

000021

FEC FORM 3X

(revised 4/87)

0-4-0-3-9-6-9-5

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

Name of Committee (in full) Keep Hope Alive Political Action Committee CCC-239386 Report Covering the Period From: July 1 To: September 30, 1988

I. RECEIPTS		COLUMN A Total This Period	COLUMN B Calendar Year-To-Date	
11. CONTRIBUTIONS (other than loans) FROM:				
(a) Individuals/Persons Other Than Political Committees				
(i) Itemized (use Schedule A)	79,440.00	79,440.00		11(a)(i)
(ii) Unitemized	132,773.39	132,773.39		11(a)(ii)
(iii) Total of contributions from individuals	212,213.39	212,213.39		11(a)(iii)
(b) Political Party Committees				
(c) Other Political Committees (such as PACs)	6,950.00	6,950.00		11(b)
(d) TOTAL CONTRIBUTIONS (add 11(a)(iii), (b), and (c))	6.00	0.00		11(c)
	219,163.39	219,163.39		11(d)
12. TRANSFERS FROM AFFILIATED/OTHER PARTY COMMITTEES				
	0	0		12
13. ALL LOANS RECEIVED				
	0	0		13
14. LOAN REPAYMENTS RECEIVED				
	0	0		14
15. OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)				
	0	0		15
16. REFUNDS OF CONTRIBUTIONS MADE TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES				
	0	0		16
17. OTHER RECEIPTS (Dividends, Interest, etc.)				
	254.09	254.09		17
18. TOTAL RECEIPTS (add 11(d), 12, 13, 14, 15, 16 and 17)				
	219,417.48	219,417.48		18
II. DISBURSEMENTS				
19. OPERATING EXPENDITURES <i>payments to bank, direct mail, posters and book</i>				
	23,391.70	23,391.70		19
20. TRANSFERS TO AFFILIATED/OTHER PARTY COMMITTEES				
	0	0		20
21. CONTRIBUTIONS TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES				
	0	0		21
22. INDEPENDENT EXPENDITURES (use Schedule E)				
	0	0		22
23. COORDINATED EXPENDITURES MADE BY PARTY COMMITTEES (2 U.S.C. 441a(d)) (use Schedule F)				
	0	0		23
24. LOAN REPAYMENTS MADE				
	0	0		24
25. LOANS MADE				
	0	0		25
26. REFUNDS OF CONTRIBUTIONS TO:				
(a) Individuals/Persons Other Than Political Committees				
(b) Political Party Committees				
(c) Other Political Committees (such as PACs)				
(d) TOTAL CONTRIBUTION REFUNDS (add 26(a), (b), and (c))	0	0		26(d)
27. OTHER DISBURSEMENTS				
	0	0		27
28. TOTAL DISBURSEMENTS (add 19, 20, 21, 22, 23, 24, 25, 26(d) and 27)				
	23,391.70	23,391.70		28
III. NET CONTRIBUTIONS/OPERATING EXPENDITURES				
29. TOTAL CONTRIBUTIONS (other than loans) (from Line 11(d))				
	219,163.39	219,163.39		29
30. TOTAL CONTRIBUTION REFUNDS (from Line 26(d))				
	6.00	0.00		30
31. NET CONTRIBUTIONS (other than loans) (subtract Line 30 from 29)				
	219,163.39	219,163.39		31
32. TOTAL OPERATING EXPENDITURES (from Line 19)				
	23,391.70	23,391.70		32
33. OFFSETS TO OPERATING EXPENDITURES (from Line 15)				
	0.00	0.00		33
34. NET OPERATING EXPENDITURES (subtract Line 33 from 32)				
	23,391.70	23,391.70		34

6
2
5
3
4
0
3
1

000022

SCHEDULE A

ITEMIZED RECEIPTS

Use separate schedule(s) for each category of the detailed Summary Page

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee

CC0299286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Hayward R. Aiker, Jr. 288 Mill St. Newtonville, Massachusetts 02460		8/20/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200.00	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Elizabeth Ader 9 Barrington Dr. Wheatley Heights, New York 11798		7/30/88	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Charles R. Bailey 320 East 43rd St. New York, New York 10017		8/2/88	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Stuart G. Ballin 34 Devonshire Road New Rochelle, New York 10804		7/25/88	300.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 300	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Rev. J. C. Bentley 415 Frederick Avenue Daytona Beach, Florida 32014		8/2/88	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 300	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Ann K. Bower 13 Turtle Creek Dallas, Texas 75204		7/26/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Bernice Barton 43 Prospect Ave. Gibson Ave. White Plains, New York 10607		8/13/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	

SUBTOTAL of Receipts This Page (optional)

1,850.00

TOTAL This Period (last page this line number only)

000023

71540530597

SCHEDULE A

ITEMIZED RECEIPTS

Use separate schedule(s) for each category of the detailed Summary Page

PAGE 2 OF 19
FOR LINE NUMBER 11(a)(1)

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

NAME OF COMMITTEE (In Full)

Keep Hope Alive Political Action Committee

C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Bill Bushnell 621 South Spring St. Los Angeles, California 90013		8/15/88	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Elizabeth R. Cooke Shore Road Remsenburg, New York 11960		7/26/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Calvin E. Cunningham 182 Lyncroft Road New Rochelle, New York 10804		7/28/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Frank J. Darby, Jr. 917 E. Curtis Pasadena, Texas 77502		7/26/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Cassandra Ford 4140 West 138th St. Robbers, Illinois 60472		7/28/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Karl D. Gregory 18445 Adrian Dr Southfield, Michigan 48075		7/25/88	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Hazel Griffin 36 Martense St. Brooklyn, New York 11226		7/26/88	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	

2104033598

SUBTOTAL of Receipts This Page (optional) 1,550.00

TOTAL This Period (last page this line number only)

000024

SCHEDULE A

ITEMIZED RECEIPTS

Use separate schedule(s) for each category of the listed Summary Page

PAGE 3 OF 19
FOR LINE NUMBER 11(A)(i)

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

NAME OF COMMITTEE (in Full) **Keep Hope Alive Political Action Committee** ID: **200229286**

21040331699

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Lillian B. Handy 7842 Belleflower Dr. Springfield, Virginia 22152		7/26/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Elizabeth Harris 13 Haver Road Hingham, Massachusetts 02043		8/1/88	400.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 400	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Betty J. Hedges Old Route 202, Ladentown Pomona, New York 10970		8/3/88	300.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 300	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Amy Maya Honda and Wayne O'Neil 31 Bourneside St. Dorchester, Massachusetts 02124		8/9/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Eleanor Lincoln Tolson 105 N. Palmer Fayetteville, Arkansas 72701		7/26/88	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Tamara Kerr 605 Fifth Avenue, Suite 309 New York, New York 10022	self-employed	7/27/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation: artist/composer	Aggregate Year-to-Date > \$ 200	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Karen Kolling 1032 Forest Ave. Palo Alto, California 94301		7/28/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	

SUBTOTAL of Receipts This Page (optional) 2,600.00

TOTAL This Period (last page this line number only)

000035

SCHEDULE A

ITEMIZED RECEIPTS

Separate schedule(s) for each category of the Detailed Summary Page

PAGE **4** OF **19**
FOR LINE NUMBER **11(a)(i)**

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

NAME OF COMMITTEE (In Full)

Keep Hope Alive Political Action Committee

C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Irene B. Lane 93 Prospect Ave. White Plains, New York 10607		8/15/88	300.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 300	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Juanita I. Lewis 5101 Presidio Dr. Los Angeles, California 90043		7/28/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Ruth A. Lockhart 830 Lafayette St. Martinez, California 94553		7/28/88	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Timothy B. Maher P.O. Box 271865 Houston, Texas 77277		7/28/88	1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Elizabeth Mansfield 186 Church St. New Rochelle, New York 10805		7/26/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Geneva H. McGee 440 Ralyleckre Terrace Cincinnati, Ohio 45240		5/1/83	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Donald C. Meyers P.O. Box 1342 Front Royal, Virginia 22630		3/1/88	700.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 700	

SUBTOTAL of Receipts This Page (optional)

3,100.00

TOTAL This Period (last page this line number only)

1100026

2104033700

SCHEDULE A

ITEM RECEIPTS

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

PAGE 5 OF 19
FOR LINE NUMBER 11(a)(i)

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee

COC229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Maya Miller 6185 Franktown Road Carson City, Nevada 89701		7/25/88	2,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 2000	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Eric L. Montague 3518 14th Avenue Oakland, California 94602		7/25/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
John Newton R.R. 2, Box 146-A Freeport, Maine 04033		7/30/88	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Liston C. Nielsen P.O. Box 255 West Brentwood, New York 11717		8/10/88	450.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 450	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Ann v. Scheufler 223 E. 78th St., #2-A New York, New York 10021		7/26/88	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Bette Shulman Rural Delivery #1, Box 77 East Massena, New York 12062		7/27/88	1,200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,200	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ms. Diane Meyer Simon 8765 Pine Ridge Dr Indianapolis, Indiana 46260		7/28/88	1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	

SUBTOTAL of Receipts This Page (optional)

5,350.00

TOTAL This Period (last page this line number only)

000027

2104033701

SCHEDULE A

ITEM D RECEIPTS

Use separate schedule(s) for each category of the listed Summary Page

PAGE 6 OF 19
FOR LINE NUMBER 11(A)(i)

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

A NAME OF COMMITTEE (in Full) **Keep Hope Alive Political Action Committee** ID: **CD0229286**

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Charles A. Sparks 3828 Highland Ave. Chattanooga, Tennessee 37410		7/26/88	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Joseph A. Tamoliunas 67 Monroe St. Saratoga Springs, New York 12866		7/26/88	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Jerry H. Travis 3076 East Livingston Ave., Apt. 27 Columbus, Ohio 43227		7/27/88	300.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 300	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Dan M. T. Kai Rural Route 1, Box 381 Highstown, New Jersey 08520		7/26/88	200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Barbara Wee, M.D. Box 75, R. R. 4 Watertown, New York 13601		7/25/88	250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Mrs. Winifred E. Welter 4415 54th Avenue, N.E. Seattle, Washington 98165		7/25/88	500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	

SUBTOTAL of Receipts This Page (optional) 2,600.00

TOTAL This Period (last page this line number only)

710403702

000028

SCHEDULE A

ITEMIZED RECEIPTS

separate schedule(s) for each category of the Detailed Summary Page

PAGE 7 OF 19
FOR LINE NUMBER 11(a)(i)

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Barbara A. Allen 9534 S. Paxton Chicago, Ill. 60617		7/13/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Eonidas H. Berry, M.D. 5142 S. Ellis Ave. Chicago, Illinois 60615		7/10/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Doctor	Aggregate Year-to-Date > \$ 250	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Dr. K. Middleton Brown 287 Barfield Avenue, S.W. Atlanta, GA 30310		7/11/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Doctor	Aggregate Year-to-Date > \$ 1,000	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
David C. Coleman, Jr. Geneva B. Coleman 1035 E. 49th St. Chicago, Ill. 60615		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
James W. Compton		7/13/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Cecil Wayne Cone Dr. Juanita Fletcher Cone 2955 Ribault Scenic Dr. Jacksonville, FL 32208		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Floyd H. Flake Margaret Flake 130-46 Laurelton Parkway Rosedale, NY 11420		6/12/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	

SUBTOTAL of Receipts This Page (optional)

\$,250.00

TOTAL This Period (last page this line number only)

000029

21540530703

SCHEDULE A

ITEMIZED RECEIPTS

Use separate schedule(s) for each category of the detailed Summary Page

PAGE 8 OF 19
FOR LINE NUMBER 11(a)(i)

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

NAME OF COMMITTEE (In Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
John H. Adams Dolly D. Adams 209 Stoneham Lane McLean, Virginia 22101		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Rev. or Mrs. C.C. Akins Box 134 Gillett, AR 72055		7/11/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Preacher	Aggregate Year-to-Date > \$ 250	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Vinton R. Anderson Vivienne L. Anderson 7748 Peach Tree Lane University City, MO 63180		7/10/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500.00	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Vinton R. Anderson Vivienne L. Anderson 7748 Peach Tree Lane University City, MO 63180		7/10/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000.00	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Vinton R. Anderson Vivienne L. Anderson 7748 Peach Tree Lane University City, MO 63180		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 2,000.00	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Dr. Leroy Attles, Sr. 10 Scahill Drive Randolph, MA 02368		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Roy W. or Lucille J. Bentley 3537 Hunters Pace Dr. Lithonia, GA 30038		8/14/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	

SUBTOTAL of Receipts This Page (optional)

5,250

TOTAL This Period (last page this line number only)

000030

91040330704

SCHEDULE A

ITEMIZED RECEIPTS

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

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Dorothee H. Boswell 2170 W. 27th St. Los Angeles, CA 90018		7/10/88	\$200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Clara L. Brown 1876 S. Sedalia Circle Aurora, Colo. 80017		7/25/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Dr. K. Middleton Brown 287 Barfield Avenue, S.W. Atlanta, GA 30310		7/11/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Valencia Harris Brown Vincent R. Brown 3455 Harvey Ave. Cincinnati, OH 45229		7/9/88	\$100.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Rev. Grainger Browning, Jr. Rev. JoAnn Browning 7808 Allentown Rd. Ft. Washington, MD 20744		7/10/88	\$300.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Preacher	Aggregate Year-to-Date > \$ 300	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
James C. Calaway 1220 Americana Bldg. 811 Dallas St. Houston, TX 77002		7/21/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Joan B. Campbell 475 Riverside Drive New York, NY 10115		7/15/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	

SUBTOTAL of Receipts This Page (optional)

2,500.00

TOTAL This Period (last page this line number only)

000031

91040330705

SCHEDULE A

ITEMIZED RECEIPTS

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ambrose Carrillo Estella Carrillo 19100 Forst Home Rd. Plymouth, CA 95669		7/9/88	\$200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation		
	Aggregate Year-to-Date > \$ 200		
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Fannie M. Clayton or William Beatty, Jr. or Mary E. Coleman 519, E. Mohawk Blvd., Tulsa, OK		7/10/88	\$200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General 74106 <input type="checkbox"/> Other (specify):	Occupation		
	Aggregate Year-to-Date > \$ 200		
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Wayne K. Curry 11400 Earlston Drive Mitchellville, MD 20716		7/22/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation		
	Aggregate Year-to-Date > \$ 1,000		
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Daniel Dennis Mary S. Dennis 9 Huron Ave. Danvers, MA 01923		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation		
	Aggregate Year-to-Date > \$ 1,000		
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Jacoby Dickens		7/13/88	\$5,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation		
	Aggregate Year-to-Date > \$ 5,000		
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
John N. Ford P.O. Box 9443 Memphis, TN 38109		7/21/88	\$200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation		
	Aggregate Year-to-Date > \$ 200		
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Brenda Gaines 2626 N. Lakeview Chicago, IL. 60614		7/13/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation		
	Aggregate Year-to-Date > \$ 500		

SUBTOTAL of Receipts This Page (optional)	\$ 10,000
TOTAL This Period (last page this line number only)	000032

2104033706

SCHEDULE A

ITEMIZED RECEIPTS

Use separate schedule(s) for each category of the Receipts and for the Unrelated Business Income Page

PAGE 11 OF 19
FOR LINE NUMBER 11(a)(6)

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Dr. Howard S. Gloyd Janet D. Gloyd Shannan L. Gloyd 555 Noriega St., San Francisco, CA 94122		7/9/88	\$5,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation	Aggregate Year-to-Date	\$ 5,000
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Rev. Z.L. Grady 2490 Liverpool Drive Charleston, SC 29407		7/16/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation Preacher	Aggregate Year-to-Date	\$ 1,000
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Edna L. Green Earnest A. Green 5198-27th Street, N.W. Washington, D.C. 20008		7/21/88	\$2,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation	Aggregate Year-to-Date	\$ 2,000
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Calvin M. Grimes, Jr. 165 Norfolk St. Boston, MA 02124-3396		7/21/88	\$5,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation	Aggregate Year-to-Date	\$ 5,000
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Elliott S. Hall Shirley R. Hall 2770 Unicorn Lane, N.W. Washington, D.C. 20015		7/21/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation	Aggregate Year-to-Date	\$ 1,000
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Dr. A. Lee Henderson 500 Eighth Ave. S. Nashville, TN 37203		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation	Aggregate Year-to-Date	\$ 1,000
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
C. Garnett Henning 733 Old Bonhomme Rd. St. Louis, MO 63132		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General	Occupation	Aggregate Year-to-Date	\$ 1,000

SUBTOTAL of Receipts This Page (optional)	11,000.00
TOTAL This Period (last page this line number only)	1100033

2104033707

SCHEDULE A

ITEM RECEIPTS

Use separate schedule(s) for each category of the attached Summary Page

PAGE 12 OF 19
FOR LINE NUMBER 11(A)(i)

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Hazel Hicks 6510 W. Mercer Way Mercer Island, WA 98040		7/21/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Chester A. Higgins, Jr.		7/10/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Emogene W. Holt 604 Bessemer Ave. Bessemer, AL 35020		7/22/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Virginia B. Hunter David Henry Hunter 1013 Fordham Road Neptune, NJ 07753		7/12/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Bishop F.C. James Hamville Estates 2421 Lang Rd. Columbia, SC		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Leon N. or Sandra K. Jamison P.O. Box 7664 Pine Bluff, AR 71611		7/10/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Theodore A. Jones 471 E. 31st Street Chicago, IL 60616		7/14/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	

SUBTOTAL of Receipts This Page (optional) 4,250.00

TOTAL This Period (last page this line number only) 000034

2104030703

SCHEDULE A

ITEM D RECEIPTS

Separate schedule(s) for each category of the Detailed Summary Page

PAGE 13 OF 19
FOR LINE NUMBER 11(a)(i)

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Donald H. Jordan, Sr. 444 Whitestone Ct. Cincinnati, OH 45231		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
John H. Jordan, C.P.A. 2030 Peachtree Rd., N.W. No.5-B Atlanta, GA 30309		7/10/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation C.P.A.	Aggregate Year-to-Date > \$ 250	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Mr. Jonnie T. Keith or Mrs. Sherry P. Keith 4970 Dublin Dr., S.W. Atlanta, GA 30331		7/26/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Glenn O. or Arveda K. Lewis 6328 Banbury Dr. Fort Worth, TX 76119		7/10/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Booker T. Lister 300 S. Freeway Fort Worth, TX 76104		7/10/88	\$200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Charles N. Mason, Jr. 1459 Roxanna Road Washington, D.C. 20012	retired	7/22/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation attorney	Aggregate Year-to-Date > \$ 1,000	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Howland M. Mason P.O. Box 108 Washington, D.C. 20044		7/22/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	

SUBTOTAL of Receipts This Page (optional)	4,700.00
TOTAL This Period (last page this line number only)	000035

0104033709

SCHEDULE A

ITEMIZED RECEIPTS

Separate schedule(s) for each category of the Detailed Summary Page

PAGE 14 OF 19
FOR LINE NUMBER 11(a)(i)

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Carl Maxey Attorney at Law West 1303 Broadway Spokane, Washington 99201	Attorney	7/26/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date > \$ 500		
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Martine Maxey Bevan J. Maxey E 16 29th Spokane, Washington 99203		7/26/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date > \$ 500		
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Enola D. Maxwell 1559 Jerrold Ave. San Francisco, CA 94124		7/9/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date > \$ 250		
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Dr. Joseph McKinney 4633 Blagden Ave., N.W. Washington, D.C. 20011		7/7/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date > \$ 1,000		
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ruby B. McZier 1420 N Street, N.W. Suite 10 Washington, D.C. 20005-2843		7/21/88	\$5,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date > \$ 5,000		
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Bishop Donald G. Ming Edith W. Ming 7100 Grey Oak Dr. New Orleans, LA 70126		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date > \$ 1,000		
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Lucy Montgomery 175 E. Delaware Pl. Chicago, IL 60603		7/25/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Aggregate Year-to-Date > \$ 500.00		

SUBTOTAL of Receipts This Page (optional)

\$ 750.00

TOTAL This Period (last page this line number only)

000036

2104033710

SCHEDULE A

ITEMIZED RECEIPTS

separate schedule(s) each category of the Detailed Summary Page

PAGE 15 OF 19
FOR LINE NUMBER 11(a)(i)

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Lucy Montgomery 175 E. Delaware Pl. Chicago, IL 60603		7/29/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000.00	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Eric Moore 4800 S. Chicago Beach Dr. Chicago, IL 60615		7/12/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Mr. Charlie P. Morris, Sr. Mrs. Alma Morris 981 Alaska Street Memphis, TN 38107		7/8/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 350	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Bishop Henry W. Murph 8939 Sepulveda Blvd. Suite 240 Los Angeles, CA 90045		7/ /88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Preacher	Aggregate Year-to-Date > \$ 500.00	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Bishop Henry W. Murph 8939 Sepulveda Blvd. Suite 240 Los Angeles, CA 90045		7/10/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Preacher	Aggregate Year-to-Date > \$ 1,000.00	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Hazel F. Obey P.O. Box 6095 Austin, Texas 78762		7/10/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Darlene L. Paris		7/13/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	

SUBTOTAL of Receipts This Page (optional)

4,000.00

TOTAL This Period (last page this line number only)

000037

11173040

SCHEDULE A

ITEMIZED RECEIPTS

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Mamon Powers 2077 Harrison Street Gary, Indiana 46407		7/ /88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,600	
John Wiley Price 406 E. 5th St. Dallas, TX 75203		7/9/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
C. Full Name, Mailing Address and ZIP Code Bishop Frank M. Reid, Jr. or Irene B. Reid 1403 Miami Cir. Birmingham, AL 35214		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Preacher	Aggregate Year-to-Date > \$1,000.00	
D. Full Name, Mailing Address and ZIP Code Bishop Frank M. Reid, Jr. or Irene B. Reid 1403 Miami Cir. Birmingham, AL 35214		7/10/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Preacher	Aggregate Year-to-Date > \$ 2,000.00	
E. Full Name, Mailing Address and ZIP Code Norma Sandy P.O. Box 169 St. Albans, NY 11412		8/30/88	\$200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
F. Full Name, Mailing Address and ZIP Code Linda J. Sisk 3550 Carter Dr., No. 136 So. San Francisco, CA 94080		7/9/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
G. Full Name, Mailing Address and ZIP Code Margaret Smith 4949 S. King Dr. Chicago, IL 60615		7/13/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	

SUBTOTAL of Receipts This Page (optional) 4,200.00

TOTAL This Period (last page this line number only) 000038

2104033712

SCHEDULE A

ITEMIZED RECEIPTS

Use separate schedule(s) for each category of the detailed Summary Page

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Osborne E. Smith Denise Smith 9914 Litzsinger Road St. Louis, MO 63124		7/11/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
A.M. Stewart 3399 Fannin Dr. Lithonia, GA 30058		8/4/88	\$200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Fred Stuart, Jr. Helen B. Stuart 1234 W. 80th Street Los Angeles, CA 90044		7/10/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Charles A. Tribbett III Lisa Brown Tribbett 741 Gordon Ter. Chicago, IL 60613		7/12/88	\$200.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 200	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Deborah Ann Turner, M.D. 1244 Guildford Crt. Iowa City, Iowa 52240		7/13/88	\$1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Doctor	Aggregate Year-to-Date > \$ 1,000	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Willa M. Vernon 25200 Carlos Bee Blvd. No. 509 Hayward, CA 94542		7/8/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Mcobee W. Waters 10125 - 4 Mile Rd. Franksville, Wis. 53126		7/7/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	

SUBTOTAL of Receipts This Page (optional) 3,650.00

TOTAL This Period (last page this line number only)

000039

31040830713

SCHEDULE A

ITEMIZED RECEIPTS

Use separate schedule(s) for each category of the attached Summary Page

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Royce West or Carol R. West 1014 Qual Run Duncanville, TX 75115		7/10/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Quincy J. Wilkins or Aundrey C. Wilkins 2580 Kearney Street Denver, CO 80207		8/17/88	\$500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation Beauty Consultants	Aggregate Year-to-Date > \$ 500	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Bobbye F. Wilson Bennie Wilson 5806 Southlea St. Houston, Tx 77033		7/11/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Paterson Wiman 343 Keller St. Petaluma, CA 94952		7/22/88	\$250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	

SUBTOTAL of Receipts This Page (optional)

1,500.00

TOTAL This Period (last page this line number only)

000040

403714

SCHEDULE A

ITEMIZED RECEIPTS
(Contributions whose legality is unclear); (foreign banks)

Separate schedule(s) for each category of the Detailed Summary Page

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

NAME OF COMMITTEE (In Full) **Keep Hope Alive Political Action Committee** C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ruth E. Davis (by #20 travellers' checks; no further identifying information available)		7/10/88	100.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 100	
B. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
E. Lovette Bray (?) (by #50 travellers' checks; no further identifying information available)			250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
C. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Ann White (by #20 travellers' checks; no further identifying information available)			40.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 40	
D. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Beverlee Bruce, Ph.D. % UNDP P.O. Box 274, Monrovia, Liberia, West Africa		7/10/88	50.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 50	
E. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
F. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	
G. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	

SUBTOTAL of Receipts This Page (optional)	400.00
TOTAL This Period (last page this line number only)	79,400.00

000041

2104033, 715

SCHEDULE A

ITEM RECEIPTS
(Contributions from Political Committees)

Use separate schedule (a) for each category of the Receipts Summary Page

PAGE 11 OF 11
FOR LINE NUMBER 11(b) 11(b)

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee

C00229286

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Friends of Jesse Jackson Washington, D.C.		7/13/88	\$ 5,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 5,000	
B. Full Name, Mailing Address and ZIP Code Congressman Major Owens In '88 Committee P.O. Box 2265 Brooklyn, NY 11202-2265		8/29/88	\$ 100.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 100	
C. Full Name, Mailing Address and ZIP Code Mid Brooklyn Political Assn.		9/15/88	\$ 100.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 100	
D. Full Name, Mailing Address and ZIP Code Committee To Elect Rev. A. R. Poik (Sec./Treas. of Extension) 505 Beechwood St. River Rouge, MI 48218		7/10/88	\$ 500.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 500	
E. Full Name, Mailing Address and ZIP Code John Wiley Price Campaign 406 E. 5th St. 943-8114 Dallas, TX 75203		7/9/88	\$ 250.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 250	
F. Full Name, Mailing Address and ZIP Code Eddie Bernice Johnson 6305 Elder Grove Dr Dallas, Texas 75232		7/10/88	1,000.00
Receipt For: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$ 1,000	
G. Full Name, Mailing Address and ZIP Code			
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation	Aggregate Year-to-Date > \$	

SUBTOTAL of Receipts This Page (optional)

6,950.00

TOTAL This Period (last page this line number only)

6,950.00

000042

104033716

SCHEDULE B

ITEMIZED DISBURSEMENTS

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

PAGE 1 OF 2
FOR LINE NUMBER 19

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee 200229286

2154031717

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Sheryl Iosser & Associates 233 E. Wacker Dr., # 909 Chicago, Illinois 60601	direct mail Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	7/18/88	6,500.00
Sheed's & Associates 3449 Williamsburg Dr. Waldorf, Maryland 20601	direct mail Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	7/18/88	865.00
Mal Warwick & Associates (Changing America, Inc.) 2550 9th St., Suite # 1000 Berkeley, California 94710	direct mail Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	7/18/88	600.00
Independence Bank of Chicago 7936 South Cottage Grove Chicago, Illinois 60619	bank services Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	9/30/88	959.70
U.S. Postmaster Washington, D.C.	business reply, mail Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	8/18/88	500.00
Design Source 923 F St., N.W. Washington, D.C. 20004	book design Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	8/23/88	1,700.00
Robert McMally Bob McMally San Graphics 1787 Columbia Road, N.W. Washington, D.C. 20007	graphics Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	8/23/88	736.70
Frank Clemente 1869 Montwood Pl., N.W. Washington, D.C. 20007	work on book Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	8/23/88	3,700.00
Quik Cross Printing Co.	printing Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	8/18/88	1,380.00

SUBTOTAL of Disbursements This Page (optional)

16,941.60

TOTAL This Period (last page this line number only)

000043

SCHEDULE B

ITEMIZED DISBURSEMENTS

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

PAGE 2 OF 2
FOR LINE NUMBER 19

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

NAME OF COMMITTEE (in Full) *Keep Hope Alive Political Action Committee* C00229286

21040530718

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
<i>Prince Lithograph Co. 8966 Lee Highway Fairfax, Virginia 22031</i>	<i>poster litho work</i> Disbursement for: <input type="checkbox"/> Primary <input checked="" type="checkbox"/> General <input type="checkbox"/> Other (specify)	<i>8/23/88</i>	<i>6,458.10</i>
B. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
C. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
D. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
E. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
F. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
G. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period

SUBTOTAL of Disbursements This Page (optional)	<i>6,458.10</i>
TOTAL This Period (last page this line number only)	<i>23,349.70</i>

000044

FEDERAL ELECTION COMMISSION
Washington, DC

MC 7 1 100

Cirilo McSwain, Treasurer
Keep Our Lives Political
Action Committee
1076 Thomas Jefferson Street
Washington, DC 20004

Identification Numbers: 00000000

Reference: October Quarterly Report (7/1/90-9/30/90)

Dear Mr. McSwain:

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

-The identification of each contributor, including the person's occupation and name of employer, must be provided if the person has contributed in excess of \$100 in the aggregate during the calendar year. Please amend Schedule A supporting Line 11(a)(1) for each entry lacking a contributor's occupation and name of employer.

Note: If your committee has made at least one effort per solicitation, either by a written request or by an oral request documented in writing to obtain this information from the contributor, your committee may have exercised "best efforts." Under 11 CFR 104.7(b), such effort shall consist of a clear request for the information (i.e., name, mailing address, occupation, and name of employer) which request informs the contributor that the reporting of such information is required by law. If you believe that your committee satisfies the "best efforts" provision, you should provide a copy of your solicitation or an explanation of the method(s) used to obtain contribution information. Clarification regarding "best efforts" should be disclosed during each two year election cycle beginning with the first report filed in the non-election year. 11 CFR 104.3(a)(4)(i)

-Your report discloses limited payments for administrative expenses. Administrative expenses are payments made for the purpose of operating a political

000045

8 9 0 3 5 6 8 2 7 2 1

committee including, but not limited to, the
utilities, telephone, and other
equipment and other expenses
appertaining in connection with the
be disclosed on Schedule A of the
Detailed Summary. In addition, if
in a reporting period, as a debt on Schedule B,
more, or outstanding for sixty (60) days or more.
11 CFR 104.11.

If these expenses are being paid by a committee
organization, that organization must be
amended to reflect this relationship. 2 U.S.C.
§433(b) (2).

Any goods or services provided to your committee by a
person, except voluntary activity (i.e., a person's
time), would be considered an in-kind contribution from
that person, and would be subject to the disclosure
requirements of 2 U.S.C. §434(b) (3) and 11 CFR 104.11,
and the limitations and prohibitions of 2 U.S.C. §441a
and 441b.

Please provide clarification regarding administrative
expenses incurred by your committee and/or amend your
report to disclose such expenses according to the
referenced provisions of the Act and Commission
regulations. Clarification regarding administrative
expenses should be disclosed during each two year
election cycle beginning with the first report filed in
the non-election year.

-Schedule A of your report (pertinent portion(s)
attached) discloses a contribution(s) from an
organization(s) which is not a political committee
registered with the Commission. Under 11 CFR 102.5(b),
organizations which are not political committees under
the Act must either: 1) establish a separate account
which contains only those funds permitted under the
Act, or 2) demonstrate through a reasonable accounting
method that the organization has received sufficient
funds subject to the limitations and prohibitions in
order to make the contribution.

If your committee does not finance non-federal
activity, the receipt of the referenced contribution(s)
may violate the limitations and prohibitions of the
Act. (2 U.S.C. §441a(f) and 441b) If your committee
engages in both federal and non-federal activity,
either through a separate non-federal account, or one
account that finances activity in connection with both

21040830720
83733682722

000046

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20543

HQ-3

December 30, 1988

Cirilo McSween, Treasurer
Keep Hope Alive Political
Action Committee
1074 Thomas Jefferson Street
Washington, DC 20007

Identification Number: C00229286

Reference: October Quarterly Report (7/1/88-9/30/88)

Dear Mr. McSween:

On December 7, 1988 you were notified that a review of the above-referenced report(s) raised questions as to specific contributions and/or expenditures, and the reporting of certain information required by the Federal Election Campaign Act.

Your December 15, 1988 response is incomplete because you have not provided all the requested information. For this response to be considered adequate, the following information is still required.

-Your report discloses limited payments for administrative expenses. Administrative expenses are payments made for the purpose of operating a political committee including, but not limited to, rent, utilities, salaries, telephone service, office equipment and supplies. Any such payments to a person aggregating in excess of \$200 in a calendar year must be disclosed on Schedule B, supporting Line 19 of the Detailed Summary Page. (2 U.S.C. §434(b)(5)) In addition, if expenses have been incurred but not paid in a reporting period, the activity should be disclosed as a debt on Schedule D, if the obligation is \$500 or more, or outstanding for sixty (60) days or more. 11 CFR 104.11.

If these expenses are being paid by a connected organization, your Statement of Organization must be amended to reflect this relationship. 2 U.S.C. §433(b)(2).

Any goods or services provided to your committee by a person, except volunteer activity (i.e., a person's time), would be considered an in-kind contribution from that person, and would be subject to the disclosure

000048

9104033J722
3 3 5 5 7 5 4 3 1 9

requirements of 2 U.S.C. §434(b)(3) and 11 CFR 104.13, and the limitations and prohibitions of 2 U.S.C. §§461a and 441b.

Please provide clarification regarding administrative expenses incurred by your committee and/or amend your report to disclose such expenses according to the referenced provisions of the Act and Commission regulations. Clarification regarding administrative expenses should be disclosed during each two year election cycle beginning with the first report filed in the non-election year.

-Schedule A of your report (pertinent portion(s) attached) discloses a contribution(s) from an organization(s) which is not a political committee registered with the Commission. Under 11 CFR 102.5(b), organizations which are not political committees under the Act must either: 1) establish a separate account which contains only those funds permitted under the Act, or 2) demonstrate through a reasonable accounting method that the organization has received sufficient funds subject to the limitations and prohibitions in order to make the contribution.

If your committee does not finance non-federal activity, the receipt of the referenced contribution(s) may violate the limitations and prohibitions of the Act. (2 U.S.C. §§441a(f) and 441b) If your committee engages in both federal and non-federal activity, either through a separate non-federal account, or one account that finances activity in connection with both federal and non-federal elections, your committee may be in violation of 11 CFR 102.5(a).

Please clarify whether the contribution(s) received from the referenced organization(s) is permissible. To the extent that your committee has received funds which are not permissible, the Commission recommends that you refund the impermissible amount(s) to the donor(s) in accordance with 11 CFR 103.3(b). Alternatively, if you choose to transfer the funds to an account not used to influence federal elections, the Commission advises that you inform the contributor in writing and provide the contributor with the option of receiving a refund. You may wish to seek a written authorization (either before or after the transfer-out) from the donor for any transfer-out to protect the donor's interests.

3 0 3 5 7 5 4 8 1 7

KEEP HOPE ALIVE POLITICAL
ACTION COMMITTEE
PAGE 3

Please inform the Commission immediately in writing and provide a photocopy of your check for the refund or transfer-out. Refunds and transfers-out should be disclosed on a Supporting Schedule B for Line 26 or 28 of the report covering the period during which they are made.

If the contribution(s) in question was incompletely or incorrectly disclosed, you should amend your original report with the clarifying information.

Although the Commission may take further legal steps concerning the acceptance of prohibited contributions, prompt action by your committee in refunding or transferring-out the amounts will be taken into consideration.

If this information is not received by the Commission within fifteen (15) days from the date of this notice, the Commission may choose to initiate audit or legal enforcement action.

If you should have any questions related to this matter, please contact Anthony Raymond on our toll-free number (800) 424-9530 or our local number (202) 376-2480.

Sincerely,

John D. Gibson
Assistant Staff Director
Reports Analysis Division

21040330724
9.035754823

.000050

RECEIVED
FEDERAL ELECTION COMMISSION
PAR ROOM

Keep Hope Alive Political Action Committee
733 15th St., N.W.; Room 0700
Washington, D.C. 20005
January 13, 1989

John D. Gibson
Assistant Staff Director
Reports Analysis Division
Federal Election Commission
999 E St., N.W.
Washington, D.C. 20463

Dear Mr. Gibson:

In response to your letter of December 30, 1988, to the Keep Hope Alive Political Action Committee, I would like to report the following:

--You noted that during the period July 1, 1988, through September 30, 1988, the PAC had very low expenses for administrative functions. That is correct. As it happens, the Keep Hope Alive PAC raised its early money at gatherings during the Atlanta Convention, at no cost; and, from one direct mail effort after the convention, for which the consultant expenses were detailed in the disbursement section of the report.

The PAC had no staff until after October 15, 1988. It had no office space until December 1, 1988 (although friends of the PAC did agree to collect mail for the PAC at our old Thomas Jefferson St. address). The PAC had no phone until December 21, 1988. Thus, we had almost no administrative expenses during not only the third quarter reporting period, but also for the post-election reporting period.

We now have an executive director; a telephone (202) 737-4673; and a new office, at the address above. These costs will be reported in our next report, and in all subsequent reports.

--The other question you had involved a contribution the PAC received from a committee which was not registered with the FEC. Since that time, this \$5,000 contribution, along with another \$1,975 in contributions which we could not quickly verify as qualified for our federal account, have been transferred to our non-federal account. (The deposit/transfer slip is attached for verification.) → Still being sent.

I trust these responses will answer your questions. If you have any further questions, please contact me through the PAC office in Washington--Steve Cobble, at 737-4673. Thank you.

Sincerely,

Cirilo A. McSweeney
Secretary/Treasurer

000051

21040030725
0:00:01:05:08

Keep Hope Alive Political
Action Committee
733 15th St., N.W., Room 4700
Washington, D.C. 20005
January 24, 1989

Mr. Anthony D. Raymond
Senior Analyst
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20463

Dear Mr. Raymond,

This letter updates our donors' employer and occupation information, which was not included on our original third-quarter 1988 report. The letter that we sent to our donors, requesting this required information, is attached.

Our information is still not complete, but we feel that we have made our best effort to meet the requirements of CFR 104.3 (a)(4)(i). The new data we did receive from our donors is also attached.

Please call me if there are any questions, at (202) 737-4673.

Sincerely,

Steven B. Cobble

Steven B. Cobble
Executive Director

000052

8 7 0 3 3 8 1 0 6 9 0
2 1 J 4 0 3 3 J 7 2 6

CONTRIBUTOR A

CONTRIBUTOR

NAME OF CONTRIBUTOR
ADDRESS
CITY
STATE
ZIP

NAME OF POLITICAL PARTY OR COMMITTEE

1. Full Name, Mailing Address and ZIP Code
Friends of Jesse Jackson
Washington, D.C.
Date Recd. (M, D, Y)
7/15/68
Amount of Cash Received (M, D, C)
\$ 50,000.00

2. Full Name, Mailing Address and ZIP Code
Congressional Black Caucus
In '68 Campaign
P.O. Box 2448
Brooklyn, NY 11211
Date Recd. (M, D, Y)
6/29/68
Amount of Cash Received (M, D, C)
\$ 100.00

3. Full Name, Mailing Address and ZIP Code
Mid Brooklyn Political News.
Date Recd. (M, D, Y)
9/15/68
Amount of Cash Received (M, D, C)
\$ 100.00

4. Full Name, Mailing Address and ZIP Code
Committee to Elect
Rev. A. R. Bell
(Sec. /Trans. of Extension)
101 Beethoven St.
Riverdale, NY 10470
Date Recd. (M, D, Y)
7/10/68
Amount of Cash Received (M, D, C)
\$ 500.00

5. Full Name, Mailing Address and ZIP Code
John Wiley Price Campaign
406 E. 5th St. 943-8114
Dallas, TX 75203
Date Recd. (M, D, Y)
7/9/68
Amount of Cash Received (M, D, C)
\$ 250.00

6. Full Name, Mailing Address and ZIP Code
Miss Bernice Johnson
635 5th Ave N
Birmingham, AL
Date Recd. (M, D, Y)
7/1/68
Amount of Cash Received (M, D, C)
1,000.00

7. Full Name, Mailing Address and ZIP Code
Date Recd. (M, D, Y)
Amount of Cash Received (M, D, C)

TOTAL of All on This Page is \$ 52,400.00

TOTAL of All on this Page is \$ 52,400.00

100-360872-4
100-360872-5

1000053

STATEMENT OF ORGANIZATION

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

NAME OF COMMITTEE OR FULL Keep Hope Alive Political Action Committee	DATE January 12, 1989
Number and Street Address 733 15th St., N.W.; Room #700	FEDERAL ELECTION COMMISSION C00229286
City, State and ZIP Code Washington, D.C. 20005	U.S. HOUSE OF REPRESENTATIVES X1 YES <input type="checkbox"/> NO

1. TYPE OF COMMITTEE (Check one)

- (a) This committee is a principal campaign committee. (Complete the candidate information below.)
 - (b) This committee is an authorized committee, and is NOT a principal campaign committee. (Complete the candidate information below.)
- | | | | |
|-------------------|-----------------------------|---------------|----------------|
| Name of Candidate | Candidate Party Affiliation | Office Sought | State/District |
|-------------------|-----------------------------|---------------|----------------|
- (c) This committee supports/opposes only one candidate _____ and is NOT an authorized committee.
(Name of candidate)
 - (d) This committee is a _____ committee of the _____ Party.
(National, State or Subordinate) (Democrat, Republican, etc.)
 - (e) This committee is a separate segregated fund.
 - (f) This committee supports/opposes more than one Federal candidate and is NOT a separate segregated fund or a party committee.

Name of Any Connected Organization or Affiliated Committee	Mailing Address and ZIP Code	Relationship
N/A		

2. Type of Connected Organization

- Corporation Corporation with Capital Stock Labor Organization Membership Organization Trade Association Cooperative

3. Custodian of Records: Identify by name, address (phone number - optional) and position of the person in possession of committee books and records.

Full Name	Mailing Address	Title or Position
Steven B. Cobble	733 15th St., N.W.; Room #700 Washington, D.C. 20005	Executive Director

4. Treasurer: List the name and address (phone number - optional) of the treasurer of the committee; and the name and address of any designated agent (e.g., assistant treasurer).

Full Name	Mailing Address	Title or Position
Cirilo A. McSween	230 South State St. Chicago, Illinois 60604	Secretary/Treasurer

5. Banks or Other Depositories: List all banks or other depositories in which the committee deposits funds, holds accounts, rents safety deposit boxes or maintains funds.

Name of Bank, Depository, etc.	Mailing Address and ZIP Code
Independence Bank of Chicago	7936 South Cottage Grove Avenue Chicago, Illinois 60619
National Bank of Washington	P.O. Box 2844; Washington, D.C. 20013

I certify that I have examined this Statement and to the best of my knowledge and belief it is true, correct and complete.

TYPE OR PRINT NAME OF TREASURER Cirilo A. McSween	SIGNATURE OF TREASURER <i>Cirilo A. McSween</i>	DATE 1/12/1989
--	--	-------------------

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Statement to the penalties of 2 U.S.C. §437g. ANY CHANGE IN INFORMATION SHOULD BE REPORTED WITHIN 10 DAYS.

For further information contact:
Federal Election Commission
Washington, D.C. 20543

FEC FORM 1

21040330728

000054

1000 017242200
 ACCOUNT 0172422-00 FUND 401-00-02:2 4,0-04E 000-000-0000 OPENED 07-22-88
 01 KEEP HOPE ALIVE P.A.C. B.PHONE 000-000-0000 LAST FM 00-00-00
 02 NON-FEDERAL HOLD STATEMENT BIRTH 00-00-00
 03 1516 E 63RD STREET ZIP 60637-2921
 04 CHICAGO IL CENSUS TRACT-SUFFOLK-COUNTY 4201-00-031
 CIPHER BUSINESS

ALTERNATE ADDRESS EFFECTIVE FROM 07-22-88 THRU 12-31-88
 01 KEEP HOPE ALIVE P.A.C. A.F-04E 000-000-0000
 02 NON-FEDERAL
 03 GIVE TO C WANE-DA ZIP 00000-0000
 PF2=LEDS, PF3=CFIS

01/30 12156

00 0 0000 JP 40ST 40
 01/30 1215913:

71040335729
 87055811300

DEPENDENCE / Bank <small>IN CHICAGO, 1400 N. LAUREL ST. CHICAGO, ILL. 60642</small>	CREDIT MEMO		1-24-89
	<small>PLEASE ADJUST YOUR RECORDING DATE</small>		
	Transfer		TOTAL CREDIT
	<i>For C. M. Sasser</i> 017230700		6,975 00
ACCOUNT NO		017242200	

[Handwritten Signature]

Mr. Raymond,
 Here are the copies of the \$6,975 transfer
 of funds from our federal to non-federal accounts.

Steve Cobble
 Keep Hope Alive PAC

000055

RECEIVED BY: []
 DATE: []
 TIME: []
 BY: []
 TITLE: []
 DEPARTMENT: []
 TELEPHONE: []
 FAX: []
 ADDRESS: []
 CITY: []
 STATE: []
 ZIP: []

017230700

0172307-00

KEEP HOPE ALIVE

EAST 43RD STREET

CHICAGO IL

43-3832:2

W.PHONE 000-000-0000

OPENED 07-12-68

B.PHONE 000-000-0000

LAST FM 12-23-68

BIRTH 09-30-00

ZIP 60637-2921

CENSUS TRACT-SUFFIX-COUNTY 4201-00-031

CIFKEY BUSINESS

ALTERNATE ADDRESS EFFECTIVE FROM 07-12-98 THRU 12-31-99

KEEP HOPE ALIVE

A.PHONE 000-000-0000

TO BE TO CREDIT

ZIP 00000-0000

REG. NO. 000000

01/30 12:53

OF MOST

40

01 01 1215:10

21040830730
87032811299

INDEPENDENT Bank
1000 SOUTH COTTAGE GROVE AVENUE / CHICAGO
CHICAGO ILL 60606

DEBIT MEMO

PLEASE ADJUST YOUR RECORDS

DATE 1-24-89

Transfer			
Mr. C. M. S. [Signature]			
017242200		TOTAL CREDITS	6,975 00
	017230700		
ACCOUNT NO			
KEEP HOPE ALIVE			

[Signature]
JEG
APPROVED

000056

January 30, 1989

Dear Mr. McSwain,

Here is our latest FEC report. Please sign and date the next page at the bottom (marked in blue magic marker), and send to the FEC by registered or certified mail tomorrow (Tuesday, January 31, 1989). It must be sent tomorrow to be on time.

The correct address is:

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

Thanks.

Sincerely,
Steve Cobble

21040830731

000057

REPORT OF RECEIPTS AND DISBURSEMENTS

For Other Than An Authorized Committee

(Summary Page)

USE FEC MAILIN ABEL
OR
TYPE OR PRINT

1. NAME OF COMMITTEE (in full) <u>Keep Hope Alive Political Action Committee</u>		2. FEC IDENTIFICATION NUMBER <u>C00229286</u>
ADDRESS (number and street) <input type="checkbox"/> Check if different than previously reported <u>733 15th St., N.W.; Room # 700</u>		
CITY, STATE and ZIP CODE <u>Washington, D.C. 20005</u>		3. <input type="checkbox"/> This committee qualified as a multicandidate committee DURING THIS Reporting Period on _____ (date).

4. TYPE OF REPORT

- (a) April 15 Quarterly Report
 July 15 Quarterly Report
 October 15 Quarterly Report
 January 31 Year End Report
 July 31 Mid Year Report (Non-election Year Only)
 Termination Report
- Monthly Report Due On:
 February 20 June 20 October 20
 March 20 July 20 November 20
 April 20 August 20 December 20
 May 20 September 20 January 31
- Twelfth day report preceding _____ (Type of Election) election on _____ in the State of _____
- Thirtieth day report following the General Election on _____ in the State of _____
- (b) Is this Report an Amendment? YES NO

SUMMARY

	COLUMN A This Period	COLUMN B Calendar Year-to-Date
5. Covering Period <u>November 29</u> through <u>December 31 2002</u>		
6. (a) Cash on Hand January 1, 19 <u>32</u>		\$ 0 00
(b) Cash on Hand at Beginning of Reporting Period	\$ 17 772 52	
(c) Total Receipts (from Line 18)	\$ 1 096 88	\$ 214 557 61
(d) Subtotal (add Lines 6(b) and 6(c) for Column A and Lines 6(a) and 6(c) for Column B)	\$ 172 867 40	\$ 214 557 61
7. Total Disbursements (from Line 28)	\$ 26 822 29	\$ 65 512 50
8. Cash on Hand at Close of Reporting Period (subtract Line 7 from Line 6(d))	\$ 146 045 11	\$ 146 045 11
9. Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	\$ 0 00	For further information contact: Federal Election Commission 999 E Street, NW Washington, DC 20463 Toll Free 800-424-9530 Local 202-376-3120
10. Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	\$ 0 00	
I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.		
Type or Print Name of Treasurer	<u>Circle A. McQueen Secretary / Treasurer</u>	
Signature of Treasurer	Date	

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g.

2104033732

DETAILED SUMMARY PAGE

of Receipts and Disbursements
(Page 2, FEC FORM 3X)

000059

Name of Committee (in full)	Report Covering the Period	
<i>Kennedy House Floor Political Action Committee</i> C00229256	From: <i>November 23</i>	To: <i>December 31 1972</i>
I. RECEIPTS	COLUMN A Total This Period	COLUMN B Calendar Year-To-Date
11. CONTRIBUTIONS (other than loans) FROM:		
(a) Individuals/Persons Other Than Political Committees		
(i) Itemized (use Schedule A)	0.00	17,765.00
(ii) Unitemized	140.00	135,831.54
(iii) Total of contributions from individuals	140.00	212,796.54
(b) Political Party Committees	0.00	100.00
(c) Other Political Committees (such as PACs)	0.00	0.00
(d) TOTAL CONTRIBUTIONS (add 11(a)(iii), (b), and (c))	140.00	212,896.54
12. TRANSFERS FROM AFFILIATED/OTHER PARTY COMMITTEES	0	0
13. ALL LOANS RECEIVED	0	0
14. LOAN REPAYMENTS RECEIVED	0	0
15. OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)	0	0
16. REFUNDS OF CONTRIBUTIONS MADE TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES	0	0
17. OTHER RECEIPTS (Dividends, Interest, etc.)	756.33	1,100.07
18. TOTAL RECEIPTS (add 11(d), 12, 13, 14, 15, 16 and 17)	1,036.33	214,057.54
II. DISBURSEMENTS		
19. OPERATING EXPENDITURES	21,752.00	68,444.21
20. TRANSFERS TO AFFILIATED/OTHER PARTY COMMITTEES	0	0
21. CONTRIBUTIONS TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES	0	0
22. INDEPENDENT EXPENDITURES (use Schedule E)	0	0
23. COORDINATED EXPENDITURES MADE BY PARTY COMMITTEES (2 U.S.C. 441a(d)) (use Schedule F)	0	0
24. LOAN REPAYMENTS MADE	0	0
25. LOANS MADE	0	0
26. REFUNDS OF CONTRIBUTIONS TO:		
(a) Individuals/Persons Other Than Political Committees		
(b) Political Party Committees		
(c) Other Political Committees (such as PACs)		
(d) TOTAL CONTRIBUTION REFUNDS (add 26(a), (b), and (c))	0	0
27. OTHER DISBURSEMENTS (less federal tax withholding)	18.29	18.29
28. TOTAL DISBURSEMENTS (add 19, 20, 21, 22, 23, 24, 25, 26(d) and 27)	21,822.29	68,512.50
III. NET CONTRIBUTIONS/OPERATING EXPENDITURES		
29. TOTAL CONTRIBUTIONS (other than loans) (from Line 11(d))	140.00	212,896.54
30. TOTAL CONTRIBUTION REFUNDS (from Line 26(d))	0.00	0.00
31. NET CONTRIBUTIONS (other than loans) (subtract Line 30 from 29)	140.00	212,896.54
32. TOTAL OPERATING EXPENDITURES (from Line 19)	21,754.00	68,444.21
33. OFFSETS TO OPERATING EXPENDITURES (from Line 15)	0.00	0.00
34. NET OPERATING EXPENDITURES (subtract Line 33 from 32)	21,754.00	68,444.21

71040330733

SCHEDULE A

ITEMIZED RECEIPTS

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

PAGE OF
FOR LINE NUMBER

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee CCC29286

21040330734

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Occupation Aggregate Year-to-Date > \$	
B. Full Name, Mailing Address and ZIP Code		Date (month, day, year)	
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Occupation Aggregate Year-to-Date > \$	
C. Full Name, Mailing Address and ZIP Code		Date (month, day, year)	
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Occupation Aggregate Year-to-Date > \$	
D. Full Name, Mailing Address and ZIP Code		Date (month, day, year)	
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Occupation Aggregate Year-to-Date > \$	
E. Full Name, Mailing Address and ZIP Code		Date (month, day, year)	
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Occupation Aggregate Year-to-Date > \$	
F. Full Name, Mailing Address and ZIP Code		Date (month, day, year)	
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Occupation Aggregate Year-to-Date > \$	
G. Full Name, Mailing Address and ZIP Code		Date (month, day, year)	
Receipt For: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):		Occupation Aggregate Year-to-Date > \$	

(none over \$200.00)

SUBTOTAL of Receipts This Page (optional)	0.00
TOTAL This Period (last page this line number only)	0.00

000080

SCHEDULE B

ITEMIZED DISBURSEMENTS

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

PAGE 1 OF 1
FOR LINE NUMBER 14

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

NAME OF COMMITTEE (in Full)

Kate Van Alen Political Action Committee 000229286

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Executive Suites, Woodward Building 733 15th St. N.W., Suite # 700 Washington D.C. 20005	Rent + Security Deposit Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/28/88	\$ 200.00
Executive Suites, Woodward Building 733 15th St. N.W., Suite # 700 Washington D.C. 20005	Rent Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/21/88	\$ 500.00
Sheryl Lasser & Associates 2700 Woodley Dr., #401 Arlington VA 22201	direct mail work Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/5/88	\$ 400.00
Kate Van Alen Political Action Committee 733 15th St. N.W., Room # 700 Washington D.C. 20005	Transfer of funds to non-federal Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/5/88	\$ 600.00
Sheryl Lasser 2700 Woodley Dr. Arlington VA 22201	mail materials Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/21/88	\$ 100.00
Sheryl Lasser 2700 Woodley Dr. Arlington VA 22201	work on book Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/21/88	\$ 200.00
Sheryl Lasser P.O. Box 3770 Edmond Oklahoma 73202-7704	phone installation Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/29/88	\$ 200.00
National Rainbow Coalition 3000 Washington, Suite # 300 Washington D.C. 20002	furniture purchase Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/29/88	\$ 150.00
Sheryl Lasser P.O. Box 3770 Edmond Oklahoma 73202-7704	phone deposit Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/30/88	\$ 50.00

SUBTOTAL of Disbursements This Page (optional)	\$ 2,900.00
TOTAL This Period (last page this line number only)	

2104033J735

000061

SCHEDULE B

ITEMIZED DISBURSEMENTS

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

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

NAME OF COMMITTEE (in Full)

Keep Hope Alive Political Action Committee 200229286

A. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement	Date (month, day, year)	Amount of Each Disbursement This Period
Telecom % Executive Suites, Woodward Bldg. 833 SE 4th St., #700, Wash. D.C. 20005	phone intercom hookup Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	11/30/98	\$ 42.50
Jesse Jackson '98 30 W. Washington, Suite # 1215 Chicago Illinois 60602	list rental Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/20/98	\$ 2.44.52
Rev. Brian 2550 M Street Washington D.C. 20037	reimbursement for travel to meet media Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/21/98	\$ 553.00
Steve Liddle 733 14th St. N.W. Room #700 Washington D.C. 20005	(travel for 2) reimbursement Disbursement for: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/21/98	\$ 540.00
Steve Liddle 733 14th St. N.W. Room #700 Washington D.C. 20005	salary Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	12/21/98	\$ 550.00
F. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Date (month, day, year)	Amount of Each Disbursement This Period
G. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Date (month, day, year)	Amount of Each Disbursement This Period
H. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Date (month, day, year)	Amount of Each Disbursement This Period
I. Full Name, Mailing Address and ZIP Code	Purpose of Disbursement Disbursement for: <input type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)	Date (month, day, year)	Amount of Each Disbursement This Period

2104033736

SUBTOTAL of Disbursements This Page (optional) \$ 2,985.02

TOTAL This Period (last page this line number only) \$ 2,985.00

000062

Mr. Anthony D. Raymond
Senior Analyst
Federal Elections Commission
999 E St., N.W.
Washington, D.C. 20543

Dear Mr. Raymond,

As clarification, the amount of \$10,000 from the
Hope Alive Fed Federal Accounts also was included
because of the transfers of funds from the accounts to
the Non-Federal Accounts.

The first transfer, of \$10,000, was made on
12/15/88 (the cancelled check is attached). This amount
included \$2,000 which we had previously reported, but
for which we had no addresses at all. These amounts
from James W. Compton for \$500, Chester A. [unclear] for
for \$500, and Darlene L. Paris for \$1,000, were also
included in our Non-Federal Accounts. This transfer
our calendar year contributions to \$17,700.00.

The second transfer is not noted on this report,
since it was accomplished last week. However, you
have received a xerox copy of the transfer, since you
had previously requested that a \$5,000 check from
"Friends of Jackson" be accounted for--since we could
not identify the donors, we have transferred the money.
This \$6,975 transfer lowered our calendar year Political
Party Committees contributions by \$6,850 to \$100. In
conjunction with a \$50 addition error, it also took \$125
away from the individual unitemized contributions,
lowering the total by \$75 to \$135,031.54.

Thus, our calendar year Total Contributions has
dropped down to \$214,557.61. If you have any questions
or comments, please give me a call at 737-4673. Thanks.

Sincerely,

Steven B. Cobble

Steven B. Cobble
Executive Director

91040830737
B U S S E S Z T Y

000063

91040330738
87052852712

1000100

Pay to the order of Sp. Hops, Olive, Nissin, Federal, The Account

1000100

for Transfer

THE NATIONAL BANK OF WASHINGTON
WASHINGTON, D. C. 20004

1000100F :0510000724 2025 05 27

1000100

000064

89035832713

1 8 11
1981 7 13 55

000065

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20463

RQ-2

Cirilo A. McSween, Treasurer
Keep Hope Alive Political
Action Committee
1074 Thomas Jefferson Street
Washington, DC 20007

MAR 8 1989

Identification Number: C00229286

Reference: Year End Report (11/29/88-12/31/88)

Dear Mr. McSween:

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

-Although you have reduced receipts from Line 11(a)(i) and 11(b) of the Detailed Summary Page through a transfer-out to your non-federal account, you should not adjust the Column B calendar year-to-date figures. Please amend your report to disclose total receipts into your account for the calendar year. In addition, your beginning cash-on-hand figure on Line 6(b) of the Summary Page should equal the cash-on-hand at the close of your 1988 30 Day Post-General Report.

-The Commission notes your transfers to your non-federal account of possible impermissible funds. Although the Commission may take further legal steps concerning the acceptance of impermissible funds, your prompt action will be taken into consideration.

A written response or an amendment to your original report(s) correcting the above problem(s) should be filed with the Federal Election Commission within fifteen (15) days of the date of this letter. If you need assistance, please feel free to contact me on our toll-free number, (800) 424-9530. My local number is (202) 376-2480.

Sincerely,

Anthony P. Raymond
Senior Reports Analyst
Reports Analysis Division

000066

91040330740
3 235394949

KEEP HOPE ALIVE

69 MAR 27 PM 11:49

ID #: C00229286
733 15th St., N.W.
Room #700
Washington, D.C. 20005
March 27, 1989

Anthony D. Raymond
Senior Reports Analyst
Reports Analysis Division
Federal Election Commission
Washington, D.C. 20463

Dear Mr. Raymond:

On March 8, 1989, you wrote to the Keep Hope Alive PAC requesting a written response regarding certain information from our Year End Report. I should note here that we have responded in as timely a fashion as we could, including walking our response over to the FEC personally. Unfortunately, your letter was mailed to our old address (1074 Thomas Jefferson St.) instead of our new one (733 15th St., N.W.; Room #700; Washington, D.C.; 20005), thus delaying our receipt of the letter.

(We have previously filed an amendment of our address with the FEC. If we need to do so again, please let me know.)

As you noted in your March 8th letter, we had incorrectly adjusted our calendar-year-to-date figures when we transferred certain monies from our Federal account to our Non-Federal account. Upon review, this was due to several factors, but mainly due to our assumption that monies that should have originally been placed in our Non-Federal account should not be counted as having been received and then disbursed from our Federal account. Now that you have corrected this mistaken assumption on our part, we will not make this mistake again. (Also, of course, our intent from now on is to make sure that money which belongs in our Non-Federal account is correctly placed there in the first place!)

000067

21040330741

KEEP HOPE ALIVE

2

The attached copies of our Year End Report now show the following changes:

*The correction of a \$50 addition error in our 11/28/88 report.

*The transfer of \$6,975 from our Federal account to our Non-Federal account, which includes the \$5,000 donation which the FEC first questioned.

*The transfer of another \$2,000 from our Federal account to our Non-Federal account, which we had incorrectly deducted from our Year End Report figures. This amount covered three checks for which we had been able to find no additional information on these three early donors (Paris-\$1,000; Compton-\$500; Higgins-\$500).

Our figures have been adjusted as shown on the attached copies of our Year End Report. These new figures will be reflected in all subsequent reports.

Please contact me if there are any further questions on this matter.

Sincerely,

Steven B. Cobble

Steven B. Cobble
Executive Director

cc: Cirilo A. McSween
Secretary/Treasurer

000068

21040330742

STATEMENT OF ORGANIZATION

(See reverse side for instructions)

1. (a) NAME OF COMMITTEE IN FULL <input type="checkbox"/> (Check if name is changed) Keep Hope Alive Political Action Committee	2. DATE February 27, 1989
(b) Number and Street Address <input type="checkbox"/> (Check if address is changed) 733 15th St., N.W.; Room #700	3. FEC IDENTIFICATION NUMBER C00229286
(c) City, State and ZIP Code Washington, D.C. 20005	4. IS THIS STATEMENT AN AMENDMENT? <input checked="" type="checkbox"/> YES <input type="checkbox"/> NO

5. TYPE OF COMMITTEE (Check one)

- (a) This committee is a principal campaign committee. (Complete the candidate information below.)
 - (b) This committee is an authorized committee, and is NOT a principal campaign committee. (Complete the candidate information below.)
- | Name of Candidate | Candidate Party Affiliation | Office Sought | State/District |
|-------------------|-----------------------------|---------------|----------------|
| | | | |
- (c) This committee supports/opposes only one candidate _____ and is NOT an authorized committee.
(name of candidate)
 - (d) This committee is a _____ committee of the _____ Party.
(National, State or subordinate) (Democratic, Republican, etc.)
 - (e) This committee is a separate segregated fund.
 - (f) This committee supports/opposes more than one Federal candidate and is NOT a separate segregated fund or a party committee.

Name of Any Connected Organization or Affiliated Committee	Mailing Address and ZIP Code	Relationship
N/A		

Type of Connected Organization
 Corporation Corporation w/o Capital Stock Labor Organization Membership Organization Trade Association Cooperative

7. Custodian of Records: Identify by name, address (phone number - optional) and position of the person in possession of committee books and records.

Full Name Steven B. Cobble	Mailing Address 733 15th St., N.W.; Room #700 Washington, D.C. 20005	Title or Position Executive Director
-------------------------------	--	---

8. Treasurer: List the name and address (phone number - optional) of the treasurer of the committee; and the name and address of any designated agent (e.g., assistant treasurer).

Full Name Dr. Mary Berry (amendment)	Mailing Address 1000 Vermont Ave., N.W.; Suite #300 Washington, D.C. 20005	Title or Position Secretary/ Treasurer
--	--	--

9. Banks or Other Depositories: List all banks or other depositories in which the committee deposits funds, holds accounts, rents safety deposit boxes or maintains funds.

Name of Bank, Depository, etc. Independence Bank of Chicago; 7936 S. Cottage Grove Ave.; Chicago, Ill. 60611 National Bank of Washington; P.O. Box 2844; Washington, D.C. 20013 Adams National Bank; 1627 K St., N.W.; Washington, D.C. 20006	Mailing Address and ZIP Code
--	------------------------------

I certify that I have examined this Statement and to the best of my knowledge and belief it is true, correct and complete.

TYPE OR PRINT NAME OF TREASURER Cirilo A. McSween	SIGNATURE OF TREASURER <i>Cirilo A. McSween</i>	DATE 3-15-89
--	--	-----------------

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Statement to the penalties of 2 U.S.C. §437g. ANY CHANGE IN INFORMATION SHOULD BE REPORTED WITHIN 10 DAYS.

910403743

For further information contact:
 Federal Election Commission
 Toll-free 800-424-9530
 Local 202-376-3120

000069

FEC FORM 1

(revised 4/87)

REPORT OF RECEIPTS AND DISBURSEMENTS

For Other Than An Authorized Committee
(Summary Page)

RECEIVED
FEDERAL ELECTION COMMISSION
REPORTS

89 MAR 27 AM 11:48

1. NAME OF COMMITTEE (SEE INSTRUCTIONS) <u>Federal Action Committee</u>	2. FEC IDENTIFICATION NUMBER <u>0000070</u>
ADDRESS (City and street) <i>Check if different than previously reported</i> <u>Room # 700</u>	3. <input type="checkbox"/> This committee qualified as a multicandidate committee DURING THIS Reporting Period on _____ (date)
STATE AND ZIP CODE <u>DC 20005</u>	

4. TYPE OF REPORT

- a. A. 15 Quarterly Report
 July 15 Quarterly Report
 October 15 Quarterly Report
 January 31 Year End Report
 July 31 Mid Year Report (Non election Year Only)
 Termination Report
- Monthly Report Due On:
 February 20 June 20 October 20
 March 20 July 20 November 20
 April 20 August 20 December 20
 May 20 September 20 January 31
- Twelfth day report preceding _____ (Type of Election) election on _____ in the State of _____
- Thirtieth day report following the General Election on _____ in the State of _____

b. Is this Report an Amendment? YES NO

SUMMARY

Covering Period	COLUMN A This Period	COLUMN B Calendar Year-to-Date
1. Cash on hand January 1, 1989		\$ 0.00
2. Cash on hand at Beginning of Reporting Period	\$ 181,742.40	
3. Total Receipts from Line 18.	\$ 181,742.40	\$ 223,532.61
4. Subtotal (add Lines 6(b) and 6(c) for Column A and Lines 6(a) and 6(c) for Column B)	\$ 35,747.29	\$ 77,487.50
5. Total Disbursements from Line 28.	\$ 46,645.11	\$ 14,135.11
6. Cash on hand at Close of Reporting Period (subtract Line 7 from Line 6(d))	\$ 0.00	
7. Debts and Obligations Owed TO the Committee (itemize on Schedule C and or Schedule D)	\$ 0.00	
8. Debts and Obligations Owed BY the Committee (itemize on Schedule C and or Schedule D)	\$ 0.00	

For further information contact:
Federal Election Commission
999 E Street NW
Washington DC 20463
Toll Free 800-424-9530
Local 202-375-3120

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Print Name of Treasurer: Mark A. McQueen Secretary Date: _____

000070

For more information, see instructions or contact the person signing this Report to the Federal Election Commission, P.O. Box 94379

FEC FORM 3X

21040330744

DETAILED SUMMARY PAGE RECEIVED
 of Receipts and Disbursements ELECTION COMMISSION
 (Page 2, FEC FORM 32)

000071

Name of Committee (in full)		COLUMN A	COLUMN B
		Total This Period	Calendar Year-To-Date
I. RECEIPTS			
11 CONTRIBUTIONS (other than loans) FROM:			
a) Individuals/Persons Other Than Political Committees			
(i) Itemized (use Schedule A)			
(ii) Unitemized			
(iii) Total of contributions from individuals			
b) Political Party Committees			
c) Other Political Committees (such as PACs)			
(d) TOTAL CONTRIBUTIONS (add 11(a)(i), (b), and (c))			
12 TRANSFERS FROM AFFILIATED/OTHER PARTY COMMITTEES			
13 ALL LOANS RECEIVED			
14 LOAN REPAYMENTS RECEIVED			
15 OFFSETS TO OPERATING EXPENDITURES (Refunds, Rebates, etc.)			
16 REFUNDS OF CONTRIBUTIONS MADE TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES			
17 OTHER RECEIPTS (Dividends, Interest, etc.)			
18 TOTAL RECEIPTS (add 11(d), 12, 13, 14, 15, 16 and 17)			
II. DISBURSEMENTS			
19 OPERATING EXPENDITURES			
20 TRANSFERS TO AFFILIATED/OTHER PARTY COMMITTEES			
21 CONTRIBUTIONS TO FEDERAL CANDIDATES AND OTHER POLITICAL COMMITTEES			
22 INDEPENDENT EXPENDITURES (use Schedule E)			
23 COORDINATED EXPENDITURES MADE BY PARTY COMMITTEES (2 U.S.C. 441a(d) (use Schedule F))			
24 LOAN REPAYMENTS MADE			
25 LOANS MADE			
26 REFUNDS OF CONTRIBUTIONS TO:			
a) Individuals/Persons Other Than Political Committees			
b) Political Party Committees			
c) Other Political Committees (such as PACs)			
d) TOTAL CONTRIBUTION REFUNDS (add 26.a), (b), and (c))			
27 OTHER DISBURSEMENTS			
28 TOTAL DISBURSEMENTS (add 19, 20, 21, 22, 23, 24, 25, 26.d) and 27)			
III. NET CONTRIBUTIONS OPERATING EXPENDITURES			
29 TOTAL CONTRIBUTIONS (other than loans) (from Line 11(d))			
30 TOTAL CONTRIBUTION REFUNDS (from Line 26.d)			
31 NET CONTRIBUTIONS (other than loans) (subtract Line 30 from 29)			
32 TOTAL OPERATING EXPENDITURES (from Line 19)			
33 OFFSETS TO OPERATING EXPENDITURES (from Line 15)			
34 NET OPERATING EXPENDITURES (subtract Line 33 from 32)			

31040330745

REPORT OF RECEIPTS AND DISBURSEMENTS

For Other Than An Authorized Committee
(Summary Page)

000072
FEDERAL ELECTION COMMISSION
63 MAY 23 AM 10:29

USE FEC MAILING LABEL OR PRINT

1. NAME OF COMMITTEE (in full) <u>Keep Hope Alive Political Action Committee</u>	2. FEC IDENTIFICATION NUMBER <u>C00229286</u>
ADDRESS (number and street) <input type="checkbox"/> Check if different than previously reported <u>733 15th St., N.W.; Room # 700</u>	3. <input type="checkbox"/> This committee qualified as a multicandidate committee DURING THIS Reporting Period on _____ (date)
CITY, STATE and ZIP CODE <u>Washington, D.C. 20005</u>	

4. TYPE OF REPORT

- (a) April 15 Quarterly Report
- July 15 Quarterly Report
- October 15 Quarterly Report
- January 31 Year End Report
- July 31 Mid Year Report (Non-election Year Only)
- Special Primary Election, Alabama # 3
- Termination Report
- Monthly Report Due On
- | | | |
|--------------------------------------|---------------------------------------|--------------------------------------|
| <input type="checkbox"/> February 20 | <input type="checkbox"/> June 20 | <input type="checkbox"/> October 20 |
| <input type="checkbox"/> March 20 | <input type="checkbox"/> July 20 | <input type="checkbox"/> November 20 |
| <input type="checkbox"/> April 20 | <input type="checkbox"/> August 20 | <input type="checkbox"/> December 20 |
| <input type="checkbox"/> May 20 | <input type="checkbox"/> September 20 | <input type="checkbox"/> January 31 |
- Twelfth day report preceding _____ (Type of Election) election on _____ in the State of _____
- Thirtieth day report following the General Election on _____ in the State of _____
- (b) Is this Report an Amendment? YES NO

SUMMARY		COLUMN A This Period	COLUMN B Calendar Year-to-Date
5	Covering Period <u>1/1/89</u> through <u>2/15/89</u>		
6	(a) Cash on Hand January 1, 19 <u>89</u>		\$ <u>146,045.11</u>
	(b) Cash on Hand at Beginning of Reporting Period	\$ <u>146,045.11</u>	
	(c) Total Receipts (from Line 18)	\$ <u>31,162.74</u>	\$ <u>31,162.74</u>
	(d) Subtotal (add Lines 6(b) and 6(c) for Column A and Lines 6(a) and 6(c) for Column B)	\$ <u>177,207.85</u>	\$ <u>177,207.85</u>
7	Total Disbursements (from Line 28)	\$ <u>13,935.00</u>	\$ <u>13,935.00</u>
8	Cash on Hand at Close of Reporting Period (subtract Line 7 from Line 6(d))	\$ <u>163,272.85</u>	\$ <u>163,272.85</u>
9	Debts and Obligations Owed TO the Committee (Itemize all on Schedule C and/or Schedule D)	\$ <u>—</u>	For further information contact: Federal Election Commission 999 E Street, NW Washington, DC 20463 Toll Free 800-424-9530 Local 202-376-3120
10	Debts and Obligations Owed BY the Committee (Itemize all on Schedule C and/or Schedule D)	\$ <u>—</u>	

I certify that I have examined this Report and to the best of my knowledge and belief it is true, correct and complete.

Type or Print Name of Treasurer:
Cirilo A. McSweeney

Signature of Treasurer:

Date: May 8, 1989

NOTE: Submission of false, erroneous, or incomplete information may subject the person signing this Report to the penalties of 2 U.S.C. §437g

21540330746

003596007

KEEP HOPE ALIVE

733 15th St., NW
Room # 700
Washington, D.C. 20005
June 26, 1989

Anthony D. Raymond
Senior Analyst
Federal Election Commission
444 E St., N.W.
Washington, D.C. 20463

Dear Mr. Raymond:

Enclosed is our amended Statement of Organization, announcing the Keep Hope Alive PAC's new Secretary/Treasurer, Dr. Mary F. Berry. Although it is dated 3/15/89, Dr. Berry's "term" as Secretary/Treasurer should begin upon your receipt of this letter.

Please give me a call if you have any questions, at 737-4673.

Sincerely,
Steven B. Cobble
Executive Director

000073

89 JUN 27 AM 10:27

FEDERAL ELECTION COMMISSION

21040331147

BEFORE THE FEDERAL ELECTION COMMISSION

89 NOV 14 PM 4: 08

In the Matter of)
)
Keep Hope Alive Political) MUR 2939
Action Committee and)
Dr. Mary Berry, as)
treasurer)

SENSITIVE

GENERAL COUNSEL'S REPORT

I. BACKGROUND

This matter was initiated by a referral from the Reports Analysis Division ("RAD"). On August 8, 1989, the Commission found reason to believe Keep Hope Alive Political Action Committee ("the Committee") and its treasurer¹ had violated 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a). These findings related to the Committee's receipt of \$5,850 in funds from four unregistered organizations as follows:

<u>Organization</u>	<u>Date</u>	<u>Amount</u>
Friends of Jesse Jackson Washington, D.C.	7-13-88	\$5,000.00
John Wiley Price Campaign Dallas, Texas	7-9-88	250.00
Committee to Elect Rev. A.R. Polk River Rouge, Michigan	7-10-88	500.00
Mid-Brooklyn Political Association	9-15-88	100.00

The Commission also approved interrogatories and a request for

1. The referral and First General Counsel's Report identified Cirilio A. McSween, as treasurer. This Office has learned that on June 27, 1989, the Committee filed a new Statement of Organization identifying Dr. Mary Berry as the treasurer. The letter accompanying the statement stated that her term began with the filing of the statement, although the statement itself is dated February 27, 1989.

21540330748

documents with respect to these receipts. Counsel for the Committee filed the response on October 17, 1989. Attachment 1.

Keep Hope Alive Political Action Committee was organized in June 1988 and filed its original Statement of Organization with the Commission on June 30, 1989, listing Alvin J. Boutte of Chicago, Illinois, as treasurer and custodian of records and the Independence Bank of Chicago as the campaign depository and with the Committee located in Chicago. The Committee described itself as a committee that supports or opposes more than one federal candidate and is not a separate segregated fund or a party committee.

On October 27, 1988, the Committee filed a new Statement of Organization identifying Cirilio A. McSween of Chicago as treasurer and Steven B. Cobble of Washington, D.C., as custodian of records and added the National Bank of Washington as a depository and indicated a change of location to Washington, D.C. For 1988, the Committee reported total receipts of \$223,481 and total disbursements of \$77,486.

On January 30, 1989, the Committee again amended its Statement of Organization to show a new address in the District. The Committee further amended its statement on June 27, 1989, to show Dr. Mary Berry of Washington as the new treasurer and added the Adams National Bank of Washington as a depository. Through the 1989 Mid-Year Report, the Committee disclosed total receipts of \$138,394 and total disbursements of \$190,777 with cash on hand of \$93,663.42 and debts owed by the Committee of \$7,633.93. From its inception, the Committee's counsel has been the same as

21040330749

counsel designated to represent the Committee in this matter.

II. FACTUAL AND LEGAL ANALYSIS

The Commission's regulations provide that organizations, which qualify as a political committee under the Act must register with the Commission. 11 C.F.R. § 100.5. Organizations qualifying as political committees must establish a separate account for federal activity which includes only funds subject to the limitations and prohibitions of the Act. 11 C.F.R.

§ 102.5(a). Organizations that are not political committees must either establish a separate account for federal activity or demonstrate that contributions made to federal committees did not include any funds prohibited under the Act. 11 C.F.R.

§ 102.5(b). The Act prohibits corporate and labor union contributions. 2 U.S.C. § 441b.

With respect to the \$250 contribution from the John Wiley Price Campaign, counsel states that Mr. Price, a county commissioner in Dallas, wrote the check from his campaign fund. Counsel further states that "[w]e have spoken with Mr. Price, and he has stated that there was at that time no corporate or labor money in his campaign account, nor did his campaign receive any personal contributions greater than \$5000." We note that Texas law prohibits corporate and labor union contributions.

Regarding the \$100 contribution from Mid-Brooklyn Political Association, counsel states that James Connolly, district leader of the 42nd State Assembly District in New York, signed a check for \$100 from the Mid-Brooklyn Political Association, which is described as "an account opened for the purpose of impacting

21540330750

local races in Brooklyn." Counsel further states that "Mr. Connolly has informed us that the account contained no corporate or union money and no individual contributions of more than \$5000." We note that New York law permits limited corporate contributions and unlimited union contributions.

Counsel states that the Committee to Elect Rev. A.R. Polk has been written at its last known address but that a reply is still awaited. Accordingly, this Office contacted the office of the Secretary of State, where campaign reports are filed, to ascertain if this committee had been registered during 1988 and, if so, if copies of its reports could be obtained. No such committee had been registered with the state for 1988. This Office then contacted the Wayne County Clerk's office to ascertain if such a committee was a local committee registered with that office and again learned that no such committee had been registered with Wayne County. Finally, staff of this office called Rev. A.R. Polk on November 1. Rev. Polk stated that the committee was formed for an election within the church, not a political office. Although he said he did not recall making a contribution to Keep Hope Alive PAC, he did acknowledge that such a contribution may have been made during a meeting in Texas. He further stated that the funds in the committee's accounts did not come from corporations or unions but from members of the church.

Finally, counsel has clarified the circumstances regarding the \$5000 reported as received from Friends of Jesse Jackson. Counsel states:

On June 20, 1988, a twenty-five dollar (\$25) per plate dinner was held at the Shiloh Baptist Church

91040830751

located at 9th and P Streets, N.W., Washington, D.C. The dinner was advertised throughout the community, via flyers and invitations, as a dinner featuring the Reverend Jesse Jackson. Reverend Jackson had planned to attend, but could not due to a scheduling conflict. The guest speakers who did attend included Mayor Marion Berry and Congressman Walter Fauntroy. Approximately three hundred (300) people were at the dinner.

The organizers of the dinner opened an account at the Industrial Bank of Washington specifically for this event. The account was opened in the name "Friends of Jesse Jackson." The profits from the dinner-- five thousand dollars (\$5000) -- were placed into this account. Shortly after the dinner, according to one of the organizers of the event, Mr. Joseph Beavers, the organizers consulted with Jesse Jackson who suggested that the proceeds of the dinner be contributed to the Keep Hope Alive PAC.

On July 13, 1988, a five thousand dollar check representing all of the profits from the dinner was written to the Keep Hope Alive PAC. The "Friends of Jesse Jackson" bank account was thereupon closed out.

....

As discussed above, "Friends of Jesse Jackson" is not a formal organization. This was merely the name given to the bank account opened for the purpose of receiving and transferring the proceeds of a dinner held in Washington, D.C. at the Shiloh Baptist Church. The head organizer for this event was Mr. Joseph Beavers. Mr. Beavers is a clerk and a trustee of the Shiloh Baptist Church. Mr. Beavers can be reached at (202) 654-6391, and correspondence may be sent care of the Shiloh Baptist Church.

Later in the response, counsel contends that the receipt of the \$5000 in funds from the Shiloh Baptist Church event was proper. Counsel states:

...Furthermore, we believe that the \$5000 representing the profits of the dinner at the Shiloh Baptist Church was properly transferred to the Keep Hope Alive PAC under 11 C.F.R. § 102.6. We do acknowledge, however, that this receipt originally was not properly reported. By virtue of 11 C.F.R. §§ 102.6(c)(5),(7), and § 104.3(a), the Keep Hope Alive PAC was not obligated to report the names of the individual attendees at the dinner, but it should have reported the aggregate \$5000 amount as a memo entry of unitemized contributions. Instead, the amount was reported as a receipt from a committee. This \$5000 and the other three contributions have since been transferred out of the Keep Hope Alive PAC's federal account and into its non-federal account,

21040830752

and the PAC's reports have been amended to reflect this transfer. Therefore, we do not presently see a need to amend further the initial reports listing these contributions.

Counsel has not requested preprobable cause conciliation, but instead concluded her letter by stating that the Committee would "be happy to provide any further assistance needed by the Commission in order to close this matter without further action."

In the view of this Office, counsel's reliance on 11 C.F.R. § 102.6, particularly subsections (c)(5) and (7), is misplaced. Those provision deal with collecting agents for separate segregated funds. When Keep Hope Alive PAC registered with the Commission, it indicated on its Statement of Organization that it was not a separate segregated fund. Moreover, there are no apparent facts which would suggest that it is a separate segregated fund.

Nevertheless, counsel by citing to these regulations does represent and assert that Friends of Jesse Jackson was a fundraising agent for Keep Hope Alive PAC. She states that Friends of Jesse Jackson was not a formal organization but merely the name used to open a bank account into which the proceeds of the Shiloh Baptist Church dinner were deposited. All of the funds deposited into this account were apparently transferred to Keep Hope Alive PAC and the account closed.

Accepting these representations as valid, the forwarding provisions of the Act and regulations at 2 U.S.C. § 432(b)(2) and 11 C.F.R. § 102.8(b) are the initial reference point. Because the amount of the individual contributions was only \$25 per

2104033J753

person, these provisions required that the person receiving these contributions forward them to the committee within 30 days. See 11 C.F.R. § 102.8(b)(1). The event was held on June 20, 1988, and the funds disbursed to Keep Hope Alive PAC on July 13, 1988, or 23 days later. Thus, to the extent they may be applicable, the forwarding provisions of the Act and regulations were complied with.

Counsel has stated that the Committee should have reported these funds as unitemized contributions from individuals rather than a contribution from a political committee. We note that if counsel's contention that Friends of Jesse Jackson were merely a fundraising agent for the Committee and not itself a political committee were accepted, then the Committee should have reported gross (not net) proceeds and the expenses of the dinner as disbursements.²

The facts as presently known, however, suggest that Friends of Jesse Jackson may have functioned as a political committee. A "committee" is defined to include "any...group of persons" who receive more than \$1,000 in contributions or make more than

2. The regulations do not speak specifically to situations where a fundraising agent pays expenses of the fundraising activity from the fundraising proceeds themselves. Where that occurs, however, the recipient committee should report the gross proceeds and the expenses paid. If a separate bank account is used to make the initial deposit of the proceeds and from which expenses are paid, the account should be listed as a campaign depository. If that is done, the forwarding provisions are met with the deposit into this account. See, Advisory Opinion 1980-42 and MUR 2808. If, instead, the fundraising agent pays expenses from its own resources, not from the proceeds, such payments are advances and should be reported by the recipient committee as in-kind contributions unless they are reimbursed on a timely basis.

21040330754

\$1,000 in expenditures during any calendar year. 2 U.S.C. § 431(4)(A). Friends of Jesse Jackson is a name used by a group of persons who held a fundraising event. The group charged persons attending the event \$25 per person. It paid the expenses of the event and deposited the proceeds into a separate bank account. From this account, it made a \$5,000 contribution to Keep Hope Alive. Thus, it appears that Friends of Jesse Jackson qualified as a political committee under the Act and should have registered and reported, even though it may have also been able to terminate. Accordingly, we recommend that the Commission find reason to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434. Furthermore, we do not know what the fliers and invitations to dinner said or the circumstances relating to the request or suggestion by Reverend Jackson or his representative that the funds be contributed to Keep Hope Alive PAC.³

As noted earlier, the information received from counsel indicates that it does not appear the contributions received from the John Wiley Price Campaign and the Mid-Brooklyn Political Association, were made from accounts containing funds prohibited under the Act or in excess of the Act's limitations. Rev. A.R. Polk told staff of this office that funds in the account of the

3. If an investigation shows that these funds were solicited on behalf of Reverend Jackson's candidacy or earmarked by the contributors to his candidacy, a further question would arise whether Reverend Jackson has effectively directed or controlled the making of this contribution so that it should also have been attributed to him or his principal campaign committee as well as Friends of Jesse Jackson and so reported by his committee and Keep Hope Alive PAC. See 11 C.F.R. § 110.6.

91040830755

Committee to Elect Rev. A.R. Polk came from members of his church. Furthermore, counsel has clarified that the funds initially reported as received from Friends of Jesse Jackson consisted of individual contributions of \$25 and did not come from an account that included any corporate or union funds. Thus, it does not appear that these funds included prohibited funds under 2 U.S.C. § 441b or that their deposit violated 11 C.F.R. § 102.5(a). Because of the need to further investigate whether Friends of Jesse Jackson was a political committee and the possible impact of the resolution of this issue on Keep Hope Alive, we do not at this time make any recommendations with respect to Keep Hope Alive.⁴ Once the investigation is complete, the Section 441b and 102.5(a) issues can be addressed in a brief.

III. RECOMMENDATIONS

1. Find reason to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434.

4. If it is determined that Friends of Jesse Jackson was a political committee, then its \$5,000 contribution to Keep Hope Alive would be within the contribution limitation of 2 U.S.C. § 441a(a)(1)(C) for contributions to unauthorized committees. As noted in the report, if it is determined that Friends of Jesse Jackson were merely a fundraising agent and not a political committee, then Keep Hope Alive PAC should have reported the gross receipts as well as the expenses and would have violated 2 U.S.C. § 434(b) by failing to do so. Whether further findings with respect to Keep Hope Alive PAC are necessary will depend on the resolution of the issue regarding the status of Friends of Jesse Jackson. See also, Footnotes 2 and 3.

21040330756

2. Approve the attached letter, factual and legal analysis, and interrogatories and request for documents.

Lawrence M. Noble
General Counsel

11-1389
Date

BY:
Lois G. Verner
Associate General Counsel

Attachments

1. Response
2. Proposed letter, factual and legal analysis, and interrogatories and request for documents

Staff persons: Jeffrey D. Long
George F. Rishel

7140330757

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM

TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

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

DATE: NOVEMBER 17, 1989

SUBJECT: MUR 2939 - GENERAL COUNSEL'S REPORT
DATED NOVEMBER 13, 1989

The above-captioned document was circulated to the Commission on Wednesday, November 15, 1989 at 11:00 a.m.

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

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

This matter will be placed on the meeting agenda for Tuesday, November 28, 1989 at 10:00 a.m.

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

2154033758

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 2939
Keep Hope Alive Political Action)
Committee and Dr. Mary Berry, as)
treasurer)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session on November 28, 1989, do hereby certify that the Commission decided by a vote of 5-0 to take the following actions in MUR 2939:

1. Find reason to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434.
2. Approve the letter, factual and legal analysis, and interrogatories and request for documents as recommended in the General Counsel's report dated November 13, 1989.

Commissioners Aikens, Elliott, Josefiak, McDonald, and Thomas voted affirmatively for the decision; Commissioner McGarry was not present.

Attest:

Nov. 29, 1989
Date

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

91040330759

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

December 7, 1989

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Joseph Beavers, Acting Treasurer
Friends of Jesse Jackson
c/o Shiloh Baptist Church
1500 9th Street, N.W.
Washington, D.C. 20001

RE: MUR 2939
Friends of Jesse Jackson and
Joseph Beavers, acting as
treasurer

Dear Mr. Beavers:

On November 28, 1989, the Federal Election Commission found that there is reason to believe Friends of Jesse Jackson ("the Committee") and you, as treasurer, violated 2 U.S.C. §§ 433 and 434, provisions of the Federal Election Campaign Act of 1971, as amended ("the Act"). The Factual and Legal Analysis, which formed a basis for the Commission's finding, is attached for your information.

Under the Act, you have an opportunity to demonstrate that no action should be taken against the Committee and you, as treasurer. You may submit any factual or legal materials that you believe are relevant to the Commission's consideration of this matter. Please submit such materials to the General Counsel's Office along with answers to the enclosed questions within 15 days of your receipt of this letter. Where appropriate, statements should be submitted under oath.

In the absence of any additional information demonstrating that no further action should be taken against the Committee and you, as treasurer, the Commission may find probable cause to believe that a violation has occurred and proceed with conciliation.

If you are interested in pursuing pre-probable cause conciliation, you should so request in writing. See 11 C.F.R. § 111.18(d). Upon receipt of the request, the Office of the General Counsel will make recommendations to the Commission either proposing an agreement in settlement of the matter or

910403760

Joseph Beavers
Page 2

recommending declining that pre-probable cause conciliation be pursued. The Office of the General Counsel may recommend that pre-probable cause conciliation not be entered into at this time so that it may complete its investigation of the matter. Further, the Commission will not entertain requests for pre-probable cause conciliation after briefs on probable cause have been mailed to the respondent.

Requests for extensions of time will not be routinely granted. Requests must be made in writing at least five days prior to the due date of the response and specific good cause must be demonstrated. In addition, the Office of the General Counsel ordinarily will not give extensions beyond 20 days.

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.

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

For your information, we have attached a brief description of the Commission's procedures for handling possible violations of the Act. If you have any questions, please contact Jeffrey D. Long, the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Danny L. McDonald
Chairman

Enclosures
Factual and Legal Analysis
Procedures
Designation of Counsel Form
Questions

21540330761

FEDERAL ELECTION COMMISSION

FACTUAL AND LEGAL ANALYSIS

RESPONDENTS: Friends of Jesse Jackson **HUR:** 2939
and Joseph Beavers, acting
as treasurer

I. GENERATION OF MATTER

This matter was generated based on information ascertained by the Federal Election Commission ("the Commission") in the normal course of carrying out its supervisory responsibilities.

2 U.S.C. § 437g(a)(2).

II. FACTUAL AND LEGAL ANALYSIS

Under the Federal Election Campaign Act of 1971, as amended ("the Act"), a "committee" is defined to include "any...group of persons" who receive more than \$1,000 in contributions or make more than \$1,000 in expenditures during any calendar year.

2 U.S.C. § 431(4)(A). Such political committees are required to file a Statement of Organization with the Commission within 10 days of becoming a political committee and to file periodic reports of its receipts and disbursements. 2 U.S.C. §§ 433 and 434.

Keep Hope Alive Political Action Committee reported the receipt of a \$5,000 from Friends of Jesse Jackson on July 13, 1988 as the receipt of a contribution from a political committee. Friends of Jesse Jackson apparently is a name used by a group of persons who held a fundraising event at the Shiloh Baptist Church on June 20, 1988. The event was advertised by fliers and invitations distributed in the community. The group charged persons attending the event \$25 per person. It apparently paid

91040830762

the expenses of the event and deposited the proceeds into a separate bank account at the Industrial Bank of Washington. From this account, it made a \$5,000 contribution to Keep Hope Alive after consulting with the Reverend Jesse Jackson or his representatives. Thus, it appears that Friends of Jesse Jackson qualified as a political committee under the Act and should have filed a Statement of Organization and a July and October Quarterly Report for 1988.¹

Accordingly, there is reason to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434.

1. If this activity were the only federal election activity by Friends of Jesse Jackson, it could also have terminated after filing the July and October Quarterly reports.

21040830753

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of

)
)
) MUR 2939
)
)

**INTERROGATORIES AND REQUEST
FOR PRODUCTION OF DOCUMENTS**

**TO: Joseph Beavers, Acting Treasurer
Friends of Jesse Jackson
c/o Shiloh Baptist Church
1500 9th Street, N.W.
Washington, D.C. 20001**

In furtherance of its investigation in the above-captioned matter, the Federal Election Commission hereby requests that you submit answers in writing and under oath to the questions set forth below within 15 days of your receipt of this request. In addition, the Commission hereby requests that you produce the documents specified below, in their entirety, for inspection and copying at the Office of the General Counsel, Federal Election Commission, Room 659, 999 E Street, N.W., Washington, D.C. 20463, on or before the same deadline, and continue to produce those documents each day thereafter as may be necessary for counsel for the Commission to complete their examination and reproduction of those documents. Clear and legible copies or duplicates of the documents which, where applicable, show both sides of the documents may be submitted in lieu of the production of the originals.

21040330764

INSTRUCTIONS

In answering these interrogatories and request for production of documents, furnish all documents and other information, however obtained, including hearsay, that is in possession of, known by or otherwise available to you, including documents and information appearing in your records.

Each answer is to be given separately and independently, and unless specifically stated in the particular discovery request, no answer shall be given solely by reference either to another answer or to an exhibit attached to your response.

The response to each interrogatory propounded herein shall set forth separately the identification of each person capable of furnishing testimony concerning the response given, denoting separately those individuals who provided informational, documentary or other input, and those who assisted in drafting the interrogatory response.

If you cannot answer the following interrogatories in full after exercising due diligence to secure the full information to do so, answer to the extent possible and indicate your inability to answer the remainder, stating whatever information or knowledge you have concerning the unanswered portion and detailing what you did in attempting to secure the unknown information.

Should you claim a privilege with respect to any documents, communications, or other items about which information is requested by any of the following interrogatories and requests for production of documents, describe such items in sufficient detail to provide justification for the claim. Each claim of privilege must specify in detail all the grounds on which it rests.

Unless otherwise indicated, the discovery request shall refer to the time period from January 1, 1988 to the present.

The following interrogatories and requests for production of documents are continuing in nature so as to require you to file supplementary responses or amendments during the course of this investigation if you obtain further or different information prior to or during the pendency of this matter. Include in any supplemental answers the date upon which and the manner in which such further or different information came to your attention.

21040330765

DEFINITIONS

For the purpose of these discovery requests, including the instructions thereto, the terms listed below are defined as follows:

"You" shall mean the named respondent in this action to whom these discovery requests are addressed, including all officers, employees, agents or attorneys thereof.

"Persons" shall be deemed to include both singular and plural, and shall mean any natural person, partnership, committee, association, corporation, or any other type of organization or entity.

"Document" shall mean the original and all non-identical copies, including drafts, of all papers and records of every type in your possession, custody, or control, or known by you to exist. The term document includes, but is not limited to books, letters, contracts, notes, diaries, log sheets, records of telephone communications, transcripts, vouchers, accounting statements, ledgers, checks, money orders or other commercial paper, telegrams, telexes, pamphlets, circulars, leaflets, reports, memoranda, correspondence, surveys, tabulations, audio and video recordings, drawings, photographs, graphs, charts, diagrams, lists, computer print-outs, and all other writings and other data compilations from which information can be obtained.

"Identify" with respect to a document shall mean state the nature or type of document (e.g., letter, memorandum), the date, if any, appearing thereon, the date on which the document was prepared, the title of the document, the general subject matter of the document, the location of the document, the number of pages comprising the document.

"Identify" with respect to a person shall mean state the full name, the most recent business and residence addresses and the telephone numbers, the present occupation or position of such person, the nature of the connection or association that person has to any party in this proceeding. If the person to be identified is not a natural person, provide the legal and trade names, the address and telephone number, and the full names of both the chief executive officer and the agent designated to receive service of process for such person.

"And" as well as "or" shall be construed disjunctively or conjunctively as necessary to bring within the scope of these interrogatories and requests for the production of documents any documents and materials which may otherwise be construed to be out of their scope.

21040330766

These questions relate to the event held on June 20, 1988, at the Shiloh Baptist Church which resulted in funds being raised that were eventually contributed to the Keep Hope Alive Political Action Committee.

1. Describe in detail this event including the identity of the organizers and who spoke at the event.

2. State whether the cost for attending this event was solicited on behalf of Reverend Jesse Jackson or his principal campaign committee. State further whether person(s) who attended the event earmarked or designated, in any manner, his or her payment as made on behalf of, or directed to, Reverend Jackson or his principal campaign committee. State whether persons making payments to attend this event were told their contributions would go to Reverend Jackson, his principal campaign committee, or Keep Hope Alive Political Action Committee. Provide copies of each type of flier and invitation used to advertise this event or solicit persons to purchase ticker or make contributions with respect to this event.

3. State the amount of total (gross) proceeds realized from this event and itemize all expenses for this event to include the payee, the amount, and the purpose of the payment. State whether all expenses were paid for from the proceeds and whether payments were made from the bank account at the Industrial Bank of Washington. If not, identify each expense that was paid for from other sources and identify the source who paid for each such expense. Identify all goods or services provided without charge with respect to this event.

4. Identify the account number and the person(s) who opened the account at the Industrial Bank of Washington into which the proceeds were deposited and who had authority to sign checks drawn on this account. Provide copies of the bank statements for this account for the period covering June and July 1988. State whether payments to attend this event were made in cash or by check and, if both, give the approximate percentage of each. State whether all checks were deposited into the account at the Industrial Bank of Washington.

5. Identify the person(s) who suggested or requested that the proceeds from this event be contributed to the Keep Hope Alive Political Action Committee. State the date and place where this request or suggestion was made and who was present at the time.

21040330767

OCC 5255

January 26, 1990

Federal Election Commission
Danny L. McDonald, Chairman
999 E Street, NW
Washington, DC 20463

Re: MUR 2939

Dear Sir:

This correspondence is in reply to your letter dated December 7, 1989, and received by me January 7, 1990.

I contacted Mr. Jeffrey D. Long, the staff member assigned to this case by telephone, who advised that I within 20 days answer the questions on MUR 2939 page 4, which are as follows:

Question Number 1. Answer -- In the early spring of 1988 Pastor Henry C. Gregory, III of Shiloh Baptist Church and I was discussing the candidacy of Jesse Jackson for President of the U.S.A. who had a strong message but a shoe string budget and he asked me about putting on a fundraiser for Rev. Jackson because he would need a lot of money if he was going to do well in the primaries and win the Democratic Party candidacy for President or Vice President at the Democratic National Convention in Atlanta, Georgia. I agreed and contacted Mrs. Mattie Robinson a very active member of Shiloh and head of the Missionary Department and Mr. Horace Roberts, one of the Senior Deacons and a very active community worker.

We three agreed to Chair and Co-Chair a Fundraiser for Rev. Jackson, the proceeds after expenses to help him win at the Democratic National Convention in Atlanta, GA.

Our first job was to organize a committee, which we agreed to name "Friends of Jesse Jackson". We also agreed on Honorary Chairpersons, see Letterhead attached.

We agreed on D.C. City Council Supporters, see Letterhead attached.

We got friends to join our committee, see Letterhead attached.

We were able to get as our guest speaker, Marion S. Barry, the Mayor of the District of Columbia.

Question Number 2. Answer -- The cost for attending this event was solicited on behalf of Rev. Jesse Jackson, see Invitation and return card. Committee Letterhead and Flier attached. All persons attending the affair was told that after expenses, all proceeds would be given to Rev. Jackson to help him win in Atlanta, GA.

Question Number 3. Answer -- The total receipts were \$10,466.44

2104030768

RECEIVED
FEDERAL ELECTION COMMISSION
90 JAN 30 AM 7:50

RECEIVED
FEDERAL ELECTION COMMISSION
90 JAN 30 AM 11:32

with Disbursements of \$5,314.00 expenses and \$5,152.44 to be given to Rev. Jesse Jackson. See attached itemized list. All disbursements for expenses was paid from the Industrial Bank of Washington by check.

Question Number 4. Answer -- The account was set up at the Industrial Bank of Washington. Checking Account Number 035-091-5 in the name of Friends of Jesse Jackson Banquet Fund Raiser with three people authorized to sign checks, Joseph A. Beavers, Mattie Robinson and Horace Roberts. Payments to attend the banquet was made both in cash and checks and were deposited in the Industrial Bank of Washington. I can't remember the percentage of each deposit but they were mostly checks. All checks and cash was deposited in this account. There was no other account.

Question Number 5. Answer -- Rev. Jesse Jackson was speaking at the National Association for the Advancement of Colored People's Convention held at the Sheraton Park Hotel, Washington, DC. The committee arranged to make the contribution to him personally on the night he spoke. The check was made out to Rev. Jesse Jackson in the amount of \$5,152.44. After the check was presented to him in the Grand Ballroom where he spoke, later that night at the reception, Rev. Jackson came to me and asked me to change the check, and make the check out to Keep Hope Alive for \$5,000.00 and give the \$152.44 to yourself for part of your expenses to come down to Atlanta, GA to work for my candidacy at the Democratic National Convention. Present was Horace Roberts, Co-Chair and other members of the "Friends of Jesse Jackson Committee".

Sincerely

Joseph A. Beavers

p.s. Your other communication was sent to Shiloh Baptist Church. My address is 3215 Park View Road, Chevy Chase, MD 20815

Enclosures: Invitation & Return Card 1-2
Financial Report of 6/20/88 - 3 -
Jesse Jackson Letterhead - 4 -
Fundraiser Flier - 5 -
Bank Statements, June & July 1988 - 6 - 7 -
RECEPTION & DINNER TICKET - 8 -

21040830769

HONORARY CHAIRPERSONS

The Hon. Marion S. Barry, Jr. The Hon. Walter E. Fautroy Rev. Henry C. Gregory, III
Mayor of the *D.C. Delegate to* *Pastor*
District of Columbia *U.S. Congress* *Shiloh Baptist Church*

D.C. CITY COUNCIL SUPPORTERS

Hon. Dave Clark • Hon. H. R. Crawford • Hon. Wilhelmina Rolark • Hon. Frank Smith
Hon. Nadine Winters • Hon. Harry L. Thomas • Hon. John Ray

DINNER COMMITTEE

Joseph A. Beavers • *Chairperson*

Mattie Robinson • *Co-Chairperson*

Horace Roberts • *Co-Chairperson*

Leslie Baskerville
Jeanie Bates
Robert Bates
G. F. Bingham
Minor Christian
Christine Clark
Bernard Demczuk
Rev. David Eaton
Willie Fordham
Lavonia P. Fairfax
Rev. Ernest R. Gibson

Licia Green
Marion O. Greene, Jr.
John Howard
Monteria Ivey
Barry Jerrels
Shari Jerrels
James Johnson
Donna Jones
Carl W. Lee
Gloria E. Miller
Mildred Moseley

Ella J. Pitts
Ronald Richardson
Calvin Rolark
Delores Sawyer
Barbara Letts Simmons
Mrs. Joseph D. Speller
Cirtie Mae Turner
Mary Bates Washington
Richard Whitehurst
John Williams
Stanley Williams

EXHIBIT - 1 -

FUNDRAISER FOR JESSE JACKSON

MONDAY • JUNE 20, 1988
SHILOH FAMILY LIFE CENTER
NINTH AND P STREETS, N.W.
WASHINGTON, D.C. 20001

21040830770

JESSE JACKSON FOR PRESIDENT

— THE MAN WITH VISION —

91040330771

PLEASE JOIN
FRIENDS OF JESSE JACKSON
AT A
RECEPTION AND DINNER
Fundraiser to Help Jesse Win at the
DEMOCRATIC NATIONAL CONVENTION IN ATLANTA, GA

Monday evening, the Twentieth of June
Nineteen Hundred and Eighty-eight

Guest Speaker the Honorable Marion S. Barry, Jr.
Mayor of the District of Columbia

Shiloh Family Life Center
Ninth and "P" Streets, N.W., Washington, D.C. 20001

Hospitality Hour: 6:30 p.m.
Dinner 7:00 p.m.

Dress Optional
R.S.V.P. Card Enclosed
(202) 232-4200

THE ATLANTA DEMOCRATIC CONVENTION
A CRITICAL CROSSROAD IN OUR NATION'S HISTORY

EXHIBIT 2

**JESSE JACKSON—88—FOR PRESIDENT
RECEPTION & DINNER FUNDRAISER**

Monday, June 20, 1988 • Shiloh Family Life Center

\$50.00 per person — subscription (35.00 - tax deductible)
\$500.00 for table of ten (\$350.00 - tax deductible)

- Yes, I will attend and enclosed is my contribution of \$ _____ for
_____ person(s) @ \$50.00 or _____ table(s) @ _____.
- No, I cannot attend, but enclosed is my contribution of \$ _____.

Make checks payable to:

Friends of Jesse Jackson • Banquet Fundraiser

Name _____

Home Address _____

Please print name(s) and address(es) of Guest(s) on reverse side.

21040830772

FRONT OF JESSE JACKSON
SHILOH FAMILY LIFE CENTER
1510 9TH STREET, N. W.
WASHINGTON, D. C. 20001

HONORARY CHAIRPERSONS

- The Hon. Marlon S. Barry, Jr.
Mayor of the District of Columbia
- The Hon. Walter E. Fauntroy
D.C. Delegate to U. S. Congress
- Rev. Henry C. Gregory, III
Pastor, Shiloh Baptist Church

FINANCIAL REPORT OF THE JUNE 20TH FUNDRAISER TO HELP
JESSE JACKSON WIN AT THE DEMOCRATIC NATIONAL CONVENTION
IN ATLANTA, GEORGIA

D. C. CITY COUNCIL SUPPORTERS

- Hon. Dave Clark
- Hon. H. R. Crawford
- Hon. Wilhelmina Rolark
- Hon. Frank Smith
- Hon. Nadine Winters
- Wm. Harry L. Thomas
- Wm. John Ray

Receipts - - - - - \$ 10,466.44

DISBURSEMENTS

Printing - - - - - \$ 857.65

Postage, Posters, Office Supplies,
E.T.C. 589.19

Champagne, Wine & Snacks - - - - - 410.88
for Reception

Flowers for Head Table - - - - - 52.50

Dinner, E.T.C. 2,833.78

Annette Anderson, Soloist - - - - - 50.00

Judy Williams, Soloist - - - - - 50.00

Everett Williams, Organist - - - - - 150.00

Delores Sawyer, Secty. Work - - - - - 150.00

Returned Checks
Hatcher, Whitson & Fields - - - - - 170.00

\$5,314.00

DINNER COMMITTEE

- Joseph A. Beavers, Chairperson
- Mattie Robinson, Co-Chairperson
- Horace Roberts, Co-Chairperson

- Members:
- Leslie Baskerville
 - Jennie Bates
 - Robert Bates
 - G. F. Bingham
 - Missy Christian
 - Christine Clark
 - Bernard Demczuk
 - Rev. David Eaton
 - Willie Fordham
 - Levegia P. Fairfax
 - Rev. Ernest R. Gibson
 - Licia Green
 - Melton O. Greene, Jr.
 - John Howard
 - Monteria Ivey
 - Mary Ivey
 - Barry Jerrels
 - Shafi Jerrels
 - James Johnson
 - Donna Jones
 - Carl W. Lee
 - Gloria E. Miller
 - Mildred Moseley
 - Ella J. Pitts
 - Ronald Richardson
 - Calvin Rolark
 - Barbara Lett Simmons
 - Mrs. Joseph D. Speller
 - Cirtie Mae Turner
 - Mary Bates Washington
 - Richard Whitehurst
 - John Williams

Balance to give Rev. Jesse Jackson - - - \$ 5,152.44

Joseph A. Beavers, Chairman
Mattie Robinson, Co-Chair
Horace Roberts, Co-Chair

EXHIBIT - 4 -
**FAMILY OF JESSE JACKSON
SHILOH FAMILY LIFE CENTER
1510 9TH STREET, N. W.
WASHINGTON, D. C. 20001**

HONORARY CHAIRPERSONS

The Hon. Marlon S. Barry, Jr.
Mayor of the District of Columbia
The Hon. Walter E. Fauntroy
D.C. Delegate to U. S. Congress
Rev. Henry C. Gregory, III
Pastor, Shiloh Baptist Church

D. C. CITY COUNCIL SUPPORTERS

Hon. Dave Clark
Hon. H. R. Crawford
Hon. Wilhelmina Rolark
Hon. Frank Smith
Hon. Nadine Winters
Hon. Harry L. Thomas
Hon. John Ray

DINNER COMMITTEE

Joseph A. Beavers, Chairperson
Mattie Robinson, Co-Chairperson
Florence Roberts, Co-Chairperson

Members:

Lealie Baskerville
Jeanie Bates
Robert Bates
G. F. Bingham
Major Christian
Christine Clark
Bernard Demczuk
Rev. David Eaton
Willie Fordham
Cynthia P. Fairfax
Rev. Ernest R. Gibson
Licia Green
Marion O. Greene, Jr.
John Howard
Mynteria Ivey
Mary Ivey
Barry Jerrels
Shari Jerrels
James Johnson
Donna Jones
Carl W. Lee
Gloria E. Miller
Mildred Moseley
Ella J. Pitts
Ronald Richardson
Calvin Rolark
Barbara Lett Simmons
Mrs. Joseph D. Speller
Cirtie Mae Turner
Mary Bates Washington
Richard Whitehurst
John Williams

EXHIBIT-5-

**FUNDRAISER TO HELP JESSE WIN AT THE
DEMOCRATIC NATIONAL CONVENTION IN ATLANTA, GA.**

**FRIENDS OF JESSE JACKSON
INVITE YOU TO ATTEND A
RECEPTION AND DINNER**

**Guest Speaker the Honorable Marion S. Barry, Jr.
Mayor of the District of Columbia**

**Monday, June 20, 1988
Hospitality Hour: 6:30 p.m.
Dinner: 7:00 p.m.**

**Shiloh Family Life Center
9th and P Streets, N.W.
Washington, D.C. 20001**

**THE ATLANTA DEMOCRATIC CONVENTION
A CRITICAL CROSSROADS IN OUR NATION'S HISTORY**

**TICKETS \$50.00
(\$35.00 tax deductible)**

DRESS OPTIONAL

For further information call The Family Life Center at (202) 232-4200

91040330775

EXHIBIT

35-04 01 INDUSTRIAL BANK OF WASHINGTON
4812 GEORGIA AVENUE
WASHINGTON DC 20011
PHONE: 202-722-2033

FRIENDS OF JESSE JACKSON 30
BANQUET FUND RAISER 3
SEND STMT TO MINICIPAL CTR 6
C/O LIZ

CHECKING ACCOUNT: 350915

06/30/88 THRU 07/29/88

PAGE 1

OUR CUSTOMER SERVICE LINE 722-2031 IS OPEN FROM
9 AM TO 3 PM MONDAY - FRIDAY FOR ANY INQUIRIES
REGARDING YOUR CHECKING OR SAVINGS ACCOUNTS.

CHECKING ACCOUNT 350915

DESCRIPTION	DEBITS	CREDITS	DATE	BALANCE
BALANCE LAST STATEMENT			06/30/88	6,946.00
DEPOSIT		310.00	07/01/88	7,256.00
CHECK # 93	857.65		07/05/88	6,398.35
CHECK # 94	159.28		07/06/88	6,239.07
DEPOSIT		175.00	07/08/88	6,414.07
CHECK # 98	300.88		07/11/88	6,113.19
CHECK # 97	50.00		07/15/88	6,063.19
DEPOSIT		25.00	07/28/88	6,088.19
CHECK # 96	50.00		07/28/88	6,038.19
CHECK	5,000.00		07/28/88	1,038.19
BALANCE THIS STATEMENT			07/29/88	1,038.19
TOTAL CREDITS (3)		510.00	MINIMUM BALANCE	1,038.19
TOTAL DEBITS (6)	6,417.81		AVERAGE BALANCE	5,393.19
TAX ID NUMBER	253-18-3819			

YOUR CHECKS SEQUENCED

DATE..CHECK #.....AMOUNT	DATE..CHECK #.....AMOUNT	DATE..CHECK #.....AMOUNT
07/26 * 5,000.00	07/06 94* 159.28	07/15 97 50.00
07/05 93 357.65	07/28 96 50.00	07/11 98 300.88

EXHIBIT-7-

05-04 U8 INDUSTRIAL BANK OF WASHINGTON
4312 GEORGIA AVENUE
WASHINGTON DC 20011
PHONE: 202-722-2033

FRIENDS OF JESSE JACKSON 30
JANUET FUND RAISER 5
C/O SHILOH FAMILY LIFE CENTER 5
1510 9TH STREET NW
WASHINGTON DC 20001

CHECKING ACCOUNT: 350915

06/15/88 THRU 06/30/88

PAGE 1

OUR CUSTOMER SERVICE LINE 722-2031 IS OPEN FROM
9 AM TO 3 PM MONDAY - FRIDAY FOR ANY INQUIRIES
REGARDING YOUR CHECKING OR SAVINGS ACCOUNTS.

=====

CHECKING ACCOUNT 350915

=====

DESCRIPTION	DEBITS	CREDITS	DATE	BALANCE
BALANCE LAST STATEMENT			06/15/88	.00
DEPOSIT		2,875.00	06/15/88	2,875.00
DEPOSIT		2,800.00	06/17/88	5,675.00
DEPOSIT		2,405.00	06/20/88	8,080.00
DEPOSIT		1,360.00	06/24/88	9,440.00
DEPOSIT		500.00	06/27/88	9,940.00
MISCELLANEOUS DEBIT	20.00		06/28/88	9,920.00
MISCELLANEOUS DEBIT	50.00		06/30/88	9,870.00
MISCELLANEOUS DEBIT	100.00		06/30/88	9,770.00
CHECK # 92	150.00		06/30/88	9,620.00
CHECK # 91	2,674.00		06/30/88	6,946.00
BALANCE THIS STATEMENT			06/30/88	6,946.00

TOTAL CREDITS (5) 9,940.00
TOTAL DEBITS (5) 2,994.00
TAX ID NUMBER 253-18-3819

=====

YOUR CHECKS SEQUENCED

=====

DATE..	CHECK #.....	AMOUNT	DATE..	CHECK #.....	AMOUNT	DATE..	CHECK #.....	AMOUNT
06/30	91	2,674.00	06/30	92	150.00			

91040330778

EXHIBIT - 8 -

**JESSE JACKSON—88—FOR PRESIDENT
RECEPTION AND DINNER FUND RAISER**

*To help him win the
Democratic National Convention*
BOLD LEADERSHIP - NEW DIRECTION
*Guest Speaker: Honorable Marion Barry, Jr.
Mayor, Washington, D.C.*

MONDAY, JUNE 20, 1988

Reception - 6:30 p.m. Dinner - 7:00 p.m.

SHILOH FAMILY LIFE CENTER

Ninth and "P" Streets, N.W. Washington, D.C.

DONATION \$50.00

ADMIT ONE

No 147

RECEIVED
FEDERAL ELECTION COMMISSION
SECRETARIAT

BEFORE THE FEDERAL ELECTION COMMISSION

90 FEB 21 AM 11:33

In the Matter of)
)
Friends of Jesse Jackson)
and Joseph Beavers, acting)
as treasurer)
)
Keep Hope Alive Political)
Action Committee and)
Dr. Mary Berry, as)
treasurer)

SENSITIVE

MUR 2939

COMPREHENSIVE INVESTIGATIVE REPORT

I. BACKGROUND

This matter was initiated by a referral from the Reports Analysis Division ("RAD"). On August 22, 1989, the Commission found reason to believe Keep Hope Alive Political Action Committee ("the Committee") and its treasurer had violated 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a). These findings related to the Committee's receipt of \$5,850 in funds from four unregistered organizations. The Commission also approved interrogatories and a request for documents with respect to these receipts. Counsel for the Committee filed the response on October 17, 1989. The response was previously discussed in the General Counsel's Report, signed November 13, 1989. On November 28, 1989, the Commission further found reason to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. § 433 and 434 and approved interrogatories and a request for documents to Mr. Beavers. Mr. Beavers filed his response on January 30, 1990. This reports reviews the earlier response from Keep Hope Alive with respect to Friends of Jesse Jackson and the latest response from Joseph Beavers on behalf of

21040330779

Friends of Jesse Jackson.

Keep Hope Alive Political Action Committee was organized in June 1988 and filed its original Statement of Organization with the Commission on June 30, 1989, listing Alvin J. Boutte of Chicago, Illinois, as treasurer and custodian of records, the Independence Bank of Chicago as the campaign depository, and the Committee's address as Chicago. The Committee described itself as a committee that supports or opposes more than one federal candidate and not a separate segregated fund or a party committee. For 1988, the Committee reported total receipts of \$223,481 and total disbursements of \$77,486. Through the 1989 Mid-Year Report, the Committee disclosed total receipts of \$138,394 and total disbursements of \$190,777 with cash on hand of \$93,663.42 and debts owed by the Committee of \$7,633.93.

II. FACTUAL ANALYSIS

The Commission's regulations provide that organizations, which qualify as a political committee under the Act must register with the Commission. 11 C.F.R. § 100.5. Organizations qualifying as political committees must establish a separate account for federal activity which includes only funds subject to the limitations and prohibitions of the Act. 11 C.F.R. § 102.5(a). Organizations that are not political committees must either establish a separate account for federal activity or demonstrate that contributions made to federal committees did not include any funds prohibited under the Act. 11 C.F.R. § 102.5(b). The Act prohibits corporate and labor union contributions. 2 U.S.C. § 441b.

91040830780

A. Review of Earlier Response from Keep Hope Alive

In the earlier response, counsel stated with respect to Friends of Jesse Jackson:

On June 20, 1988, a twenty-five dollar (\$25) per plate dinner was held at the Shiloh Baptist Church located at 9th and P Streets, N.W., Washington, D.C. The dinner was advertised throughout the community, via flyers and invitations, as a dinner featuring the Reverend Jesse Jackson. Reverend Jackson had planned to attend, but could not due to a scheduling conflict. The guest speakers who did attend included Mayor Marion Barry and Congressman Walter Fauntroy. Approximately three hundred (300) people were at the dinner.

The organizers of the dinner opened an account at the Industrial Bank of Washington specifically for this event. The account was opened in the name "Friends of Jesse Jackson." The profits from the dinner-- five thousand dollars (\$5000) -- were placed into this account. Shortly after the dinner, according to one of the organizers of the event, Mr. Joseph Beavers, the organizers consulted with Jesse Jackson who suggested that the proceeds of the dinner be contributed to the Keep Hope Alive PAC.

On July 13, 1988, a five thousand dollar check representing all of the profits from the dinner was written to the Keep Hope Alive PAC. The "Friends of Jesse Jackson" bank account was thereupon closed out.

....
As discussed above, "Friends of Jesse Jackson" is not a formal organization. This was merely the name given to the bank account opened for the purpose of receiving and transferring the proceeds of a dinner held in Washington, D.C. at the Shiloh Baptist Church. The head organizer for this event was Mr. Joseph Beavers. Mr. Beavers is a clerk and a trustee of the Shiloh Baptist Church. Mr. Beavers can be reached at (202) 654-6391, and correspondence may be sent care of the Shiloh Baptist Church.

Later in the response, counsel contends that the receipt of the \$5000 in funds from the Shiloh Baptist Church event was proper.

Counsel states:

...Furthermore, we believe that the \$5000 representing the profits of the dinner at the Shiloh Baptist Church was properly transferred to the Keep Hope Alive PAC under 11 C.F.R. § 102.6. We do acknowledge, however, that this receipt originally was not properly reported. By virtue of 11 C.F.R. § 102.6(c)(5),(7), and

21J40330781

§ 104.3(a), the Keep Hope Alive PAC was not obligated to report the names of the individual attendees at the dinner, but it should have reported the aggregate \$5000 amount as a memo entry of unitemized contributions. Instead, the amount was reported as a receipt from a committee. This \$5000 and the other three contributions have since been transferred out of the Keep Hope Alive PAC's federal account and into its non-federal account, and the PAC's reports have been amended to reflect this transfer. Therefore, we do not presently see a need to amend further the initial reports listing these contributions.

B. Review of Response from Friends of Jesse Jackson

Joseph Beavers states in his response that, at the suggestion of Pastor Henry C. Gregory of the Shiloh Baptist Church, he organized a fundraiser on behalf of the Rev. Jesse Jackson's candidacy for the Democratic Party's presidential nomination at the convention in Atlanta. He agreed to chair the fundraiser and enlisted the assistance of Mattie Robinson and Horace Roberts, active members of the church. The proceeds after expenses from the fundraiser were to help Rev. Jackson win the nomination.

The group first organized a committee known as the "Friends of Jesse Jackson." Its honorary chairpersons were Mayor Marion S. Barry, the Honorable Walter E. Fauntroy, and Rev. Henry C. Gregory. Its also enlisted several District of Columbia city council members as supporters and a number of others as friends. The group advertised the fundraiser with flyers and invitations. This material described the event as a "Fundraiser for Jesse Jackson" or as "Jesse Jackson--88--For President." It was described to participants as a fundraiser to help Rev. Jackson win the nomination. Mayor Barry was the guest speaker. The fundraiser took place on June 20, 1988, at the Shiloh Family Life

21040330782

Center at 9th and P Streets, N.W., in the District. The cost of the event was \$50 per person.

An account was opened at the Industrial Bank of Washington on June 15, 1988, in the name of Friends of Jesse Jackson Banquet Fund Raiser with Joseph Beavers, Mattie Robinson, and Horace Roberts on the signature card. Beavers states that tickets were paid for in cash and in checks, although mostly in checks. He adds that all receipts were deposited into the bank account and that this account was the only one used for the event. He provided a financial report that showed total receipts of \$10,466.44, expenses of \$5,314.00 with the balance of \$5,152.44 to be given to Rev. Jackson. The bank statements he provided cover the period from June 15 to July 31. It shows total deposits of \$10,450 and total debits of \$9,411.81 with an ending balance of \$1,038.19.

Beavers states that when Rev. Jackson was speaking to the NAACP convention at the Sheraton Park Hotel, Friends of Jesse Jackson arranged to make the contribution to him personally on the night he spoke. A check was made out to Rev. Jackson in the amount of \$5,152.44. Beavers states that after the check was presented, Rev. Jackson came to Beavers and asked that the check be changed to be made out to Keep Hope Alive for \$5,000. He said that Rev. Jackson further suggested that Beavers keep the \$152.44 balance and come to Atlanta to help him win the nomination. The reports filed by Keep Hope Alive show the receipt of the \$5,000 contribution on July 13, 1988. The bank statements show it cleared the account of Friends of Jesse Jackson on July 28, 1988.

91040330733

C. Conclusion

Neither Keep Hope Alive nor Friends of Jesse Jackson has requested preprobable cause conciliation. The responses from both Keep Hope Alive and Friends of Jesse Jackson provide sufficient information regarding the subject transaction to prepare briefs on the issues raised. Therefore, this Office will proceed to the next stage of the enforcement process.

Lawrence M. Noble
General Counsel

2/20/90
Date

BY:
Lois G. Lerner
Associate General Counsel

Attachment

Staff persons: George F. Rishel
Jeffrey D. Long

21040330734

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

TO: LAWRENCE NOBLE, GENERAL COUNSEL
FROM: *MWS* MARJORIE W. EMMONS / *D.H.* DELORES HARRIS
SECRETARY OF THE COMMISSION
DATE: FEBRUARY 22, 1990
SUBJECT: MUR 2939 - COMPREHENSIVE INVESTIGATIVE REPORT
DATED FEBRUARY 20, 1990.

The above-captioned matter was received in the
Commission Secretariat at 11:33 a.m. on February 21, 1990
and circulated on a 24-hour no-objection basis at
4:00 p.m. on Wednesday, February 21, 1990.

There were no objections to the above-captioned
matter.

21540330785

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

March 15, 1990

Joseph A. Beavers
3215 Park View Road
Chevy Chase, Maryland 20815

Dear Mr. Beavers:

The Commission received your response dated January 26, 1990, on January 30, 1990. After reviewing your response, one point has arisen which needs further clarification. You state in the response that payments to attend the banquet were made in both cash and checks and that all were deposited into the account at the Industrial Bank of Washington. This Office needs to know whether any of the payments to Friends of Jesse Jackson were made with corporate or union checks.

Please call Jeffrey Long at (202) 376-5690 with your response, or you may respond by letter.

Sincerely,

A handwritten signature in cursive script that reads "George F. Rishel".

George F. Rishel
Assistant General Counsel

91040330736

sum file:
 MUR 2939
 OGC 5886

05 04 81 INDUSTRIAL BANK OF WASHINGTON
 4812 GEORGIA AVENUE
 WASHINGTON DC 20011
 PHONE: 202-722-2033

RECEIVED
 FEDERAL ELECTION COMMISSION
 OFFICE OF GENERAL COUNSEL
 90 APR 10 AM 11:01

FRIENDS OF JESSE JACKSON 30
 BANQUET FUND RAISER 1
 SEND STMT TO MUNICIPAL CTR 2
 C/O LIZ

CHECKING ACCOUNT: 15
 07/29/88 THRU 08/17/88 23
 PAGE: 1

OUR CUSTOMER SERVICE LINE 722-2031 IS OPEN FROM
 9 AM TO 5 PM MONDAY - FRIDAY FOR ANY INQUIRIES
 REGARDING YOUR CHECKING OR SAVINGS ACCOJNTS.

===== CHECKING ACCOUNT 350915 =====

DESCRIPTION	DEBITS	CREDITS	DATE	BALANCE
BALANCE LAST STATEMENT			07/29/88	1,332.19
CHECK # 99	1,000.00		08/09/88	332.19
DEPOSIT		150.00	08/02/88	482.19
CHECK # 99	100.00		08/17/88	382.19
SERVICE CHARGE	5.60		08/31/88	376.59
BALANCE THIS STATEMENT			08/31/88	370.99
TOTAL CREDITS (1)		150.00	MINIMUM BALANCE	39.19
TOTAL DEBITS (3)	1,105.60		AVERAGE BALANCE	189.70
TAX ID NUMBER	253-18-3319			

===== YOUR CHECKS SEQUENCED =====

DATE..CHECK #.....AMOUNT	DATE..CHECK #.....AMOUNT	DATE..CHECK #.....AMOUNT
08/01 99* 1,000.00	08/17 99 100.00	

WASHINGTON DC 2001
PHONE: 202-722-2033

FRIENDS OF JESSE JACKSON
BANQUET FUND RAISER
SEND STMT TO MUNICIPAL CTR
C/O LIZ

30
1

CHECKING ACCOUNT: 350915

08/31/88 THRU 09/30/88

PAGE 1

OUR CUSTOMER SERVICE LINE 722-2031 IS OPEN FROM
9 AM TO 3 PM MONDAY - FRIDAY FOR ANY INQUIRIES
REGARDING YOUR CHECKING OR SAVINGS ACCOUNTS.

CHECKING ACCOUNT 350915

DESCRIPTION	DEBITS	CREDITS	DATE	BALANCE
BALANCE LAST STATEMENT			08/31/88	82.59
DEPOSIT		50.00	09/07/88	132.59
SERVICE CHARGE	5.15		09/30/88	127.44
BALANCE THIS STATEMENT			09/30/88	127.44
TOTAL CREDITS (1)		50.00	MINIMUM BALANCE	82.59
TOTAL DEBITS (1)	5.15		AVERAGE BALANCE	122.59
TAX ID NUMBER	253-18-3819			

7
3
3
0
4
J
1
2

INDUSTRIAL BANK OF WASHINGTON
 4512 GEORGIA AVENUE
 WASHINGTON DC 20011
 PHONE: 202-722-2033

FRIENDS OF JESSE JACKSON 30
 BANQUET FUND RAISER 1
 SEND STMT TO MUNICIPAL CTR
 C/O LIZ

CHECKING ACCOUNT: 350915

09/30/88 THRU 10/31/88

PAGE 1

OUR CUSTOMER SERVICE LINE 722-2031 IS OPEN FROM
 9 AM TO 3 PM MONDAY - FRIDAY FOR ANY INQUIRIES
 REGARDING YOUR CHECKING OR SAVINGS ACCOUNTS.

 CHECKING ACCOUNT 350915

DESCRIPTION	DEBITS	CREDITS	DATE	BALANCE
BALANCE LAST STATEMENT			09/30/88	127.66
DEPOSIT		25.00	10/12/88	152.66
SERVICE CHARGE	5.15		10/31/88	147.29
BALANCE THIS STATEMENT			10/31/88	147.29
TOTAL CREDITS (1)		25.00	MINIMUM BALANCE	127.66
TOTAL DEBITS (1)	5.15		AVERAGE BALANCE	147.54
TAX ID NUMBER	255-18-3817			

21040

147.29
 10.30

 136.99

515
 515

 1030

INDUSTRIAL BANK OF WASHINGTON
4812 GEORGIA AVENUE
WASHINGTON DC 20011
PHONE: 202-722-2033

FRIENDS OF JESSE JACKSON
BANQUET FUND RAISER
SEND STMT TO MUNICIPAL CTR
C/O LIZ

33

CHECKING ACCOUNT: 350915

10/31/88 THRU 11/30/88

PAGE 1

OUR CUSTOMER SERVICE LINE 722-2031 IS OPEN FROM
9 AM TO 3 PM MONDAY - FRIDAY FOR ANY INQUIRIES
REGARDING YOUR CHECKING OR SAVINGS ACCOUNTS.

CHECKING ACCOUNT 350915

DESCRIPTION	DEBITS	CREDITS	DATE	BALANCE
BALANCE LAST STATEMENT			10/31/88	147.29
SERVICE CHARGE	5.00		11/30/88	142.29
BALANCE THIS STATEMENT			11/30/88	142.29
TOTAL CREDITS (0)	.00			147.29
TOTAL DEBITS (1)	5.00			147.29
TAX ID NUMBER	253-18-3819			
				MINIMUM BALANCE
				AVERAGE BALANCE

9104030

90 APR 11 PM 5:18

BEFORE THE FEDERAL ELECTION COMMISSION

SENSITIVE

In the Matter of)	
)	
Keep Hope Alive Political Action)	
Committee and Dr. Mary Berry,)	
as treasurer)	MUR 2939
)	
Friends of Jesse Jackson and)	
Joseph Beavers, acting as)	
treasurer)	

GENERAL COUNSEL'S REPORT

The Office of the General Counsel is prepared to close the investigation in this matter as to Keep Hope Alive Political Action Committee and Dr. Mary Berry, as treasurer, and Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, based on the assessment of the information presently available.

Date 4/10/90

Lawrence M. Noble
General Counsel

91040330791

90 APR 17 AM 11:00

BEFORE THE FEDERAL ELECTION COMMISSION

SENSITIVE

In the Matter of)	
Friends of Jesse Jackson)	MUR 2939
and Joseph Beavers, acting)	
as treasurer)	
Keep Hope Alive Political)	
Action Committee and)	
Dr. Mary Berry, as)	
treasurer)	

COMPREHENSIVE INVESTIGATIVE REPORT #2

This Office circulated Comprehensive Investigative Report #1 to the Commission on February 21, 1990, that included the response from Joseph Beavers on behalf of the Friends of Jesse Jackson. The attached response has been received from Mr. Beavers and provides additional information for the preparation of briefs.

Lawrence M. Noble
General Counsel

4/16/90
Date

BY: *Lois G. Lerner*
Associate General Counsel

Attachment

Staff assigned: Jeffrey Long

21040830792

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MEMORANDUM

TO: LARRY NOBLE
GENERAL COUNSEL

FROM: *MW* MARJORIE W. EMMONS /DELORES HARRIS *DH*
SECRETARY OF THE COMMISSION

DATE: APRIL 19, 1990

SUBJECT: MUR 2939 - COMPREHENSIVE INVESTIGATIVE REPORT #2
DATED APRIL 16, 1990

21040330793

The above-captioned matter was received in the Commission Secretariat at 11:00 a.m. on Tuesday, April 17, 1990 and circulated on a 24-hour no-objection basis at 4:00 p.m. on Tuesday, April 17, 1990.

There were no objections to the above-captioned matter.

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

RECEIVED
FEDERAL ELECTION COMMISSION
SECRETARIAT

90 APR 25 AM 8:49

SENSITIVE

April 24, 1990

MEMORANDUM

TO: The Commission

FROM: Lawrence M. Noble
General Counsel

SUBJECT: MUR 2939

Attached for the Commission's review is a brief stating the position of the General Counsel on the legal and factual issues of the above-captioned matter. A copy of the brief and letter notifying the respondents of the General Counsel's intent to recommend to the Commission a finding of probable cause to believe with respect to Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, was mailed on April 24, 1990. Following receipt of the respondents' reply to this notice, this Office will make a further report to the Commission.

Attachments

1. Brief
2. Letter to respondent

Staff persons: Jeffrey D. Long
George F. Rishel

21040330794

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

April 24, 1990

Joseph A. Beavers, Acting Treasurer
Friends of Jesse Jackson
3215 Park View Road
Chevy Chase, MD 20815

RE: MUR 2939
Friends of Jesse Jackson and
Joseph Beavers, acting as
treasurer

Dear Mr. Beavers:

Based on information ascertained in the normal course of carrying out its supervisory responsibilities, on November 28, 1989, the Federal Election Commission found reason to believe that Friends of Jesse Jackson ("Committee") and you, acting as treasurer, violated 2 U.S.C. §§ 433 and 434, and instituted an investigation in this matter.

After considering all the evidence available to the Commission, the Office of the General Counsel is prepared to recommend that the Commission find probable cause to believe that these violations have occurred.

The Commission may or may not approve the General Counsel's recommendation. Submitted for your review is a brief stating the position of the General Counsel on the legal and factual issues of the case. Within 15 days of your receipt of this notice, you may file with the Secretary of the Commission a brief (ten copies if possible) stating your position on the issues and replying to the brief of the General Counsel. (Three copies of such brief should also be forwarded to the Office of the General Counsel, if possible.) The General Counsel's brief and any brief which you may submit will be considered by the Commission before proceeding to a vote of whether there is probable cause to believe a violation has occurred.

If you are unable to file a responsive brief within 15 days, you may submit a written request for an extension of time. All requests for extensions of time must be submitted in writing five days prior to the due date, and good cause must be demonstrated. In addition, the Office of the General Counsel ordinarily will not give extensions beyond 20 days.

91040830795

Joseph A. Beavers
Page 2

A finding of probable cause to believe requires that the Office of the General Counsel attempt for a period of not less than 30, but not more than 90 days, to settle this matter through a conciliation agreement.

Should you have any questions, please contact Jeffrey D. Long, the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Lawrence M. Noble
General Counsel

Enclosure
Brief

21040330796

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Friends of Jesse Jackson) MUR 2939
and Joseph Beavers, acting)
as treasurer)

GENERAL COUNSEL'S BRIEF

I. STATEMENT OF THE CASE

On November 28, 1989, the Commission found reason to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. § 433 and 434. These findings related to the \$5,000 contribution Keep Hope Alive Political Action Committee reported receiving from Friends of Jesse Jackson on July 13, 1988.

Keep Hope Alive Political Action Committee was organized in June 1988 and filed its original Statement of Organization with the Commission on June 30, 1988. The Committee described itself as a committee that supports or opposes more than one federal candidate and not a separate segregated fund or a party committee. According to press reports, Keep Hope Alive was formed by the Rev. Jesse Jackson as a political action committee to form "the basis for his activities beyond the 1988 elections and to assist local, state, and national candidates." Keep Hope Alive has not been designated by Rev. Jackson as an authorized committee.

II. LEGAL AND FACTUAL ANALYSIS

Under the Federal Election Campaign Act of 1971, as amended ("the Act"), a "committee" is defined to include "any...group of

21040330797

persons" who receive more than \$1,000 in contributions or make more than \$1,000 in expenditures during any calendar year. 2 U.S.C. § 431(4)(A). Such political committees are required to file a Statement of Organization with the Commission within 10 days of becoming a political committee and to file periodic reports of their receipts and disbursements. 2 U.S.C. §§ 433 and 434. The Act also prohibits corporations and labor unions from making contributions and expenditures in connection with federal elections and prohibits political committees from knowingly accepting such contributions or expenditures. 2 U.S.C. § 441b. The Commission's regulations provide that organizations, which qualify as a political committee under the Act, must register with the Commission. 11 C.F.R. Part 102. Organizations qualifying as political committees must establish a campaign depository into which, with limited exceptions, all receipts are deposited and from which all disbursements are made. 2 U.S.C. § 432(h). This depository may be a separate account for federal activity into which are deposited only funds subject to the limitations and prohibitions of the Act. 11 C.F.R. § 102.5(a).

In the early spring of 1988 Pastor Henry C. Gregory of the Shiloh Baptist Church and Joseph Beavers, a member of the church, discussed the desirability of holding a fundraiser on behalf of the candidacy of Rev. Jackson for the Democratic Party's presidential nomination. At the suggestion of Rev. Gregory, Joseph Beavers along with two other members of the church, Mattie Robinson and Horace Roberts, began organizing a fundraiser on behalf of the Rev. Jesse Jackson's candidacy. Beavers became the

91040330798

chairman of the fundraiser, and Mattie Robinson and Horace Roberts became co-chairs. The proceeds after expenses from the fundraiser were intended to help Rev. Jackson win the nomination.

The group first organized a committee with the name of "Friends of Jesse Jackson." Its honorary chairpersons were Mayor Marion S. Barry, Jr., the Honorable Walter E. Fauntroy, and Rev. Henry C. Gregory. Several District of Columbia city council members were enlisted as supporters and a number of other persons as friends. The group advertised the fundraiser with flyers and invitations. According to Beavers, a mailing was made to members of the Shiloh Baptist Church.

One flyer listed the honorary chairpersons, the council supporters, and the dinner committee and described the event as a "Fundraiser for Jesse Jackson" to be held at the Shiloh Family Life Center on Monday, June 20, 1988. The contributor information card described the event as "Jesse Jackson--88--For President." It noted a ticket cost of \$50 per person or \$500 for a table of ten. Checks were to be made payable to "Friends of Jesse Jackson Banquet Fundraiser." The group also prepared letterhead stationery that listed the honorary chairpersons, council supporters, and dinner committee. Another flyer advertised the event as a "Fundraiser to Help Jesse Win at the Democratic National Convention in Atlanta, GA." It stated that the "Friends of Jesse Jackson Invite You to Attend a Reception and Dinner." Mayor Marion S. Barry, Jr., was listed as the guest speaker. The flyer also stated "The Atlanta Democratic Convention A Critical Crossroads in Our Nation's History."

91040330799

An account was opened at the Industrial Bank of Washington on June 15, 1988, in the name of Friends of Jesse Jackson Banquet Fund Raiser with Joseph Beavers, Mattie Robinson, and Horace Roberts on the signature card. Tickets were paid for in cash and in checks, although mostly in checks. A financial report prepared by the chairman and co-chairs indicates that a total of \$10,466.44 was received as receipts by the Friends of Jesse Jackson for this fundraiser event. The report indicated these disbursements:¹

Printing	\$857.65
Postage, Posters, etc.	589.19
Champagne, etc.	410.88
Flowers	52.50
Dinner, etc.	2,833.78
Soloists and Organist	250.00
Secretary	150.00
Returned checks	170.00
Total	\$5,314.00

This left a balance of \$5,152.44 to be given to Rev. Jackson or his presidential campaign. The bank statements covering the period from June 15 to November 30 show total deposits of \$10,675 and total debits of \$10,532.71 with an ending balance of

1. The payment for postage apparently relates to the mailing to the members of the church. The Act provides that any communication, which solicits funds or expressly advocates the election or defeat of a clearly identified candidate for federal office and which is distributed by direct mail or any other type of general public political advertising, shall carry a disclaimer stating who paid for the communication and whether it was authorized by any candidate. 2 U.S.C. § 441d. The financial report, however, does not indicate any payments to commercial vendors regarding the distribution of flyers or payments for a commercial mailing list. According to Beavers, a mailing was made to members of the church. Thus, such a mailing to church members would not appear to be direct mail for purposes of the disclaimer provision. Therefore, no recommendation is made with regard to 2 U.S.C. § 441d.

21040330300

\$142.29.² Thus, all of the receipts were apparently deposited into the bank account at the Industrial Bank of Washington. Friends of Jesse Jackson established no other bank account. Beavers states that it has since been closed out.

Arrangements were made to present the contribution check to Rev. Jackson personally on the night he spoke to the NAACP convention at the Sheraton Park Hotel in July 1988. A check was made out to Rev. Jackson or his campaign in the amount of \$5,152.44.³ After the check was presented, Rev. Jackson reportedly came to Beavers and asked that the check be changed to be made out to Keep Hope Alive for \$5,000.⁴ The reports filed by

2. The differences between the financial report and the bank statements are relatively minor and appear to be related to the late payments for a few tickets or returns of deposits.

3. At the time this check was drafted, Friends of Jesse Jackson had not qualified as a multicandidate political committee as defined at 2 U.S.C. § 441a(a)(4). Therefore, it could have legally contributed only \$1,000 to the Jackson campaign unless it was another authorized committee raising funds for the Jackson campaign. As previously noted, Rev. Jackson never designated Friends of Jesse Jackson as an authorized committee, nor is there any evidence his campaign was involved in the Friends of Jesse Jackson fundraising event. Friends of Jesse Jackson could, however, contribute up to \$5,000 per calendar year to Keep Hope Alive pursuant to 2 U.S.C. § 441a(a)(1)(C), because Keep Hope Alive was not an authorized committee.

4. Rev. Jackson also apparently suggested to Joseph Beavers that he keep the \$152.44 balance and use it to come to Atlanta and help Rev. Jackson win the nomination. Although that is how the \$152.44 balance was apparently used, it would not have necessarily resulted in any violation of the Act. There is no provision that precludes this balance from being paid to Beavers personally. Section 439a limits the conversion to personal use of the funds of only a principal campaign committee. Friends of Jesse Jackson is not a principal campaign committee of any candidate and was not an authorized committee of Rev. Jackson. Furthermore, Rev. Jackson's prompt return of the contribution from Friends of Jesse Jackson demonstrates that it was never accepted by Rev. Jackson's principal campaign committee.

21040330301

Keep Hope Alive reported the receipt of the \$5,000 contribution on July 13, 1988, as from a political committee. The bank statements show it cleared the account of Friends of Jesse Jackson on July 28, 1988.

These facts demonstrate that Friends of Jesse Jackson was a group of persons who received an aggregate of more than \$1,000 in contributions in calendar year 1988 and made an aggregate of more than \$1,000 in expenditures in calendar year 1988 for the purpose of influencing a federal election. In fact, Friends of Jesse Jackson received more than \$10,000 in contributions for the purpose of influencing the nomination of Rev. Jesse Jackson as the Democratic Party's candidate for President of the United States and expended \$5,314 in raising these funds. When its contribution check to Rev. Jackson was returned, Friends of Jesse Jackson then contributed \$5,000 to Keep Hope Alive Political Action Committee, a federal political committee registered with the Commission. Thus, Friends of Jesse Jackson became a political committee under the Act.⁵ See 2 U.S.C. § 431(4)(A). As such, it was required to register with the Commission and file

(Footnote 4 continued from previous page)
Moreover, pursuant to 2 U.S.C. § 431(8)(B)(iv), Beavers' use of the \$152.44 balance as his personal funds would not have been a contribution to Rev. Jackson's campaign.

5. The Act also provides that an unauthorized committee may not include the name of any candidate in the name of the committee. 2 U.S.C. § 432(e)(4). Friends of Jesse Jackson was not designated by Rev. Jackson as an authorized committee. Thus, it would have been precluded from using Rev. Jackson's name in its name. Nevertheless, because it had not registered and reported as a political committee at that time, it does not appear that this section has been implicated. Therefore, no recommendation is made with respect to 2 U.S.C. § 432(e)(4).

21040330302

reports of its receipts and disbursements in accordance with the Act and regulations pursuant to 2 U.S.C. §§ 433 and 434. Moreover, the facts demonstrate that Friends of Jesse Jackson, as an unauthorized political committee, was not a designated fundraising agent for either Keep Hope Alive or the Jackson campaign.

The District of Columbia prohibits corporate, but not union, contributions. Beavers has stated in a conversation with the General Counsel's staff that solicitations were sent to two unions that he previously belonged to: the Hotel and Restaurant Employees Local 25 and the Greater Washington Central Labor Council. He indicated these two unions usually purchase two tickets each. The costs of two tickets each for both unions would have totaled \$200. Thus, it remains possible that the \$10,466.44 in funds received by Friends of Jesse Jackson included up to \$200 in union treasury funds. Beavers did not retain copies of the checks received to verify whether or not union funds had been received. In light of the amount possibly involved and the absence of readily available records to check whether union funds were received, no recommendation is made with respect to 2 U.S.C. § 441b(a).

Accordingly, the General Counsel recommends that the Commission find probable cause to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434 for failure to register and report as a political committee.

21540830303

III. GENERAL COUNSEL'S RECOMMENDATIONS

Find probable cause to believe that Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434.

Date

9/13/90

Lawrence M. Noble
General Counsel

91040830804

BEFORE THE FEDERAL ELECTION COMMISSION

90 APR 30 AM 11:41

SENSITIVE

In the Matter of)	
)	
Keep Hope Alive Political)	MUR 2939
Action Committee and)	
Dr. Mary Berry, as)	
treasurer)	

GENERAL COUNSEL'S REPORT

I. BACKGROUND

On August 22, 1989, the Commission found reason to believe Keep Hope Alive Political Action Committee ("the Committee") and its treasurer¹ ("the Respondents") had violated 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a). These findings related to the Committee's receipt of \$5,850 in funds from four unregistered organizations.

Keep Hope Alive Political Action Committee was organized in June 1988 and filed its original Statement of Organization with the Commission on June 30, 1988. The Committee described itself as a committee that supports or opposes more than one federal candidate and not a separate segregated fund or a party committee. According to press reports, Keep Hope Alive was formed by the Rev. Jesse Jackson as a political action committee to form "the basis for his activities beyond the 1988 elections and to assist local, state, and national candidates." Keep Hope

1. The initial findings in this matter identified Cirilio A. McSween, as treasurer. The General Counsel later discovered that on June 27, 1989, the Committee had filed a new Statement of Organization identifying Dr. Mary Berry as the treasurer. In accordance with Commission policy, Dr. Mary Berry has been substituted as treasurer in this matter. Alvin J. Boutte of Chicago was the original treasurer and the treasurer of record at the time of the events in question in this matter.

210403305

Alive has not been designated by Rev. Jackson as an authorized committee. At the time of the events that are the subject of this matter, Keep Hope Alive had not yet qualified as a multicandidate political committee as defined at 2 U.S.C. § 441a(a)(4). For 1988, the Committee reported total receipts of \$223,481 and total disbursements of \$77,486. Through 1989, the Committee disclosed total receipts of \$337,775 and total disbursements of \$436,587 with cash on hand of \$47,234 and debts owed by the Committee of \$9,031. It was originally located in Chicago, but later moved to Washington, D.C.

II. LEGAL AND FACTUAL ANALYSIS

The Federal Election Campaign Act of 1971, as amended ("the Act"), prohibits corporations and labor unions from making contributions and expenditures in connection with federal elections and prohibits political committees from knowingly accepting such contributions or expenditures. 2 U.S.C. § 441b. Organizations qualifying as political committees may establish a separate account for federal activity into which are deposited only funds subject to the limitations and prohibitions of the Act. 11 C.F.R. § 102.5(a). Commission regulations further provide that the treasurer of a political committee shall be responsible for ascertaining the legality of all contributions. 11 C.F.R. § 103.3(b).

As noted, the findings in this matter relate to the Committee's receipt of \$5,850 in funds from four unregistered

21040830306

organizations as follows:²

<u>Organization</u>	<u>Date</u>	<u>Amount</u>
Friends of Jesse Jackson Washington, D.C.	7-13-88	\$5,000.00
John Wiley Price Campaign Dallas, Texas	7-9-88	250.00
Committee to Elect Rev. A.R. Polk River Rouge, Michigan	7-10-88	500.00
Mid-Brooklyn Political Association	9-15-88	100.00

21040830807

With respect to the \$250 contribution from the John Wiley Price Campaign, counsel for the Respondent states that Mr. Price, a county commissioner in Dallas, wrote the check from his campaign fund. Counsel further states that "[w]e have spoken with Mr. Price, and he has stated that there was at that time no corporate or labor money in his campaign account, nor did his campaign receive any personal contributions greater than \$5000." Texas law prohibits corporate and labor union contributions.

Regarding the \$100 contribution from Mid-Brooklyn Political Association, counsel states that James Connolly, district leader of the 42nd State Assembly District in New York, signed a check for \$100 from the Mid-Brooklyn Political Association, which is described as "an account opened for the purpose of impacting local races in Brooklyn." Counsel further states that "Mr. Connolly has informed us that the account contained no corporate or union money and no individual contributions of more than

2. The amounts of these contributions are within the contribution limitations of 2 U.S.C. § 441a(a).

\$5000." New York law permits limited corporate contributions and unlimited union contributions.

Counsel was not able to provide information relating to the Committee to Elect Rev. A.R. Polk. Instead, the General Counsel contacted Rev. A.R. Polk, who stated that the committee was formed for an election within the church, not a political office. Although he said he did not recall making a contribution to Keep Hope Alive PAC, he did acknowledge that such a contribution may have been made during a meeting in Texas. He further stated that the funds in the committee's accounts did not come from corporations or unions but from members of the church.

With regard to the \$5,000 contribution from Friends of Jesse Jackson, the General Counsel has learned that in the early spring of 1988 Pastor Henry C. Gregory of the Shiloh Baptist Church and Joseph Beavers, a member of the church, discussed the desirability of holding a fundraiser on behalf of the candidacy of Rev. Jackson for the Democratic Party's presidential nomination. At the suggestion of Rev. Gregory, Joseph Beavers along with two other members of the church, Mattie Robinson and Horace Roberts, began organizing a fundraiser on behalf of Rev. Jesse Jackson's candidacy. Beavers became the chairman of the fundraiser, and Mattie Robinson and Horace Roberts became co-chairs. The proceeds after expenses from the fundraiser were intended to help Rev. Jackson win the nomination.

The group first organized a committee with the name of "Friends of Jesse Jackson." Its honorary chairpersons were Mayor Marion S. Barry, Jr., the Honorable Walter E. Fauntroy, and Rev.

8
0
3
3
4
0
3
1
0

Henry C. Gregory. Several District of Columbia city council members were enlisted as supporters and a number of other persons as friends. The group advertised the fundraiser with flyers and invitations. According to Beavers, a mailing was made to members of the Shiloh Baptist Church.

One flyer listed the honorary chairpersons, the council supporters, and the dinner committee and described the event as a "Fundraiser for Jesse Jackson" to be held at the Shiloh Family Life Center on Monday, June 20, 1988. The contributor information card described the event as "Jesse Jackson--88--For President." It noted a ticket cost of \$50 per person or \$500 for a table of ten. Checks were to be made payable to "Friends of Jesse Jackson Banquet Fundraiser." The group also prepared letterhead stationery that listed the honorary chairpersons, council supporters, and dinner committee. Another flyer advertised the event as a "Fundraiser to Help Jesse Win at the Democratic National Convention in Atlanta, GA." It stated that the "Friends of Jesse Jackson Invite You to Attend a Reception and Dinner." Mayor Marion S. Barry, Jr., was listed as the guest speaker. The flyer also stated "The Atlanta Democratic Convention A Critical Crossroads in Our Nation's History."

An account was opened at the Industrial Bank of Washington on June 15, 1988, in the name of Friends of Jesse Jackson Banquet Fund Raiser with Joseph Beavers, Mattie Robinson, and Horace Roberts on the signature card. Tickets were paid for in cash and in checks, although mostly in checks. A financial report prepared by the chairman and co-chairs indicates that a total of

21040330809

\$10,466.44 was received as receipts by the Friends of Jesse Jackson for this fundraiser event. The report indicated these disbursements:

Printing	\$857.65
Postage, Posters, etc.	589.19
Champagne, etc.	410.88
Flowers	52.50
Dinner, etc.	2,833.78
Soloists and Organist	250.00
Secretary	150.00
Returned checks	170.00
Total	\$5,314.00

This left a balance of \$5,152.44 to be given to Rev. Jackson or his presidential campaign. The bank statements covering the period from June 15 to November 30 show total deposits of \$10,675 and total debits of \$10,532.71 with an ending balance of \$142.29.³ Thus, all of the receipts were apparently deposited into the bank account at the Industrial Bank of Washington. Friends of Jesse Jackson established no other bank account. Beavers states that it has since been closed out.

Arrangements were made to present the contribution check to Rev. Jackson personally on the night he spoke to the NAACP convention at the Sheraton Park Hotel in July 1988. A check was made out to Rev. Jackson in the amount of \$5,152.44.⁴ After the

3. The differences between the financial report and the bank statements are relatively minor and appear to be related to the late payments for a few tickets or returns of deposits.

4. At the time this check was drafted, Friends of Jesse Jackson had not qualified as a multicandidate political committee as defined at 2 U.S.C. § 441a(a)(4). Therefore, it could have legally contributed only \$1,000 to the Jackson campaign unless it was another authorized committee raising funds for the Jackson campaign. As previously noted, Rev. Jackson never designated Friends of Jesse Jackson as an authorized committee, nor is there any evidence his campaign was involved in the Friends of Jesse

01040830310

check was presented, Rev. Jackson reportedly came to Beavers and asked that the check be changed to be made out to Keep Hope Alive for \$5,000.⁵ The reports filed by Keep Hope Alive reported the receipt of the \$5,000 contribution on July 13, 1988, as from a political committee. The bank statements show it cleared the account of Friends of Jesse Jackson on July 28, 1988. These facts demonstrate that Friends of Jesse Jackson was organized and operating as an unauthorized political committee and not as a designated fundraising agent for Keep Hope Alive or the Jackson campaign. Thus, Keep Hope Alive's reporting of this contribution as from a political committee was correct.

The District of Columbia prohibits corporate, but not union, contributions. Beavers has stated in a conversation with the

(Footnote 4 continued from previous page)
Jackson fundraising event. Friends of Jesse Jackson could, however, contribute up to \$5,000 per calendar year to Keep Hope Alive pursuant to 2 U.S.C. § 441a(a)(1)(C).

5. These facts demonstrate that the contribution from Friends of Jesse Jackson, a political committee, to Keep Hope Alive should not also be attributed to Rev. Jackson's presidential campaign committee. Under the Act, Rev. Jackson is deemed an agent of his committee for the purpose, among others, of receiving contributions. 2 U.S.C. § 432(e)(2). Commission regulations also provide that a contribution that is "returned" to the contributor within 10 days of its receipt is not deemed to have been accepted by the committee for the purposes of the Act. 11 C.F.R. § 103.3(b)(1). Rev. Jackson returned the check for the Friends of Jesse Jackson contribution on the same day he received it. Thus, although the funds making up the contribution were raised for the purpose of furthering Rev. Jackson's presidential campaign, his actions in returning the contributions demonstrate, pursuant to 11 C.F.R. § 103.3(b)(1), that this contribution was not accepted by Rev. Jackson's committee. Instead, apparently at Rev. Jackson's suggestion, a new check was written and made payable to Keep Hope Alive. At that point, with the check being returned, Friends of Jesse Jackson was free to follow Rev. Jackson's suggestion and make a contribution to Keep Hope Alive without any consequences to Rev. Jackson's campaign.

210403311

General Counsel's staff that solicitations were sent to two unions that he previously belonged to: the Hotel and Restaurant Employees Local 25 and the Greater Washington Central Labor Council. He indicated these two unions usually purchase two tickets each. The costs of two tickets each for both unions would have totaled \$200. Thus, it remains possible that the \$10,466.44 in funds received by Friends of Jesse Jackson included up to \$200 in union treasury funds. Beavers did not retain copies of the checks received to verify whether or not union funds had been received. In light of the amount possibly involved and the absence of readily available records to check whether union funds were received, this Office recommends that no further action be taken regarding the receipt and deposit of this contribution as well as the others.⁶

Accordingly, the General Counsel recommends that the Commission take no further action with respect to Keep Hope Alive Political Action Committee and Dr. Mary Berry, as treasurer, regarding the alleged violations of 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a).

III. RECOMMENDATIONS

1. Take no further action against Keep Hope Alive Political Action Committee and Dr. Mary Berry, as treasurer, with respect to 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a).
2. Close the file as it pertains to these respondents.

6. A brief recommending a finding of probable cause to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, failed to register and report as a political committee is being sent to these respondents.

21540830312

3. Approve the attached letter.

Lawrence M. Noble
General Counsel

4/27/90
Date

BY:
Lois G. Lerner
Associate General Counsel

Attachment

1. Letter to respondents

21540330313

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Keep Hope Alive Political Action) MUR 2939
Committee and Dr. Mary Berry,)
as treasurer)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on May 2, 1990, the Commission decided by a vote of 4-0 to take the following actions in MUR 2939:

1. Take no further action against Keep Hope Alive Political Action Committee and Dr. Mary Berry, as treasurer, with respect to 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a), as recommended in the General Counsel's Report dated April 27, 1990.
2. Close the file as it pertains to these respondents.

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

Attest:

5-3-90
Date

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

Received in the Secretariat:	Mon., April 30, 1990	11:41 a.m.
Circulated to the Commission:	Mon., April 30, 1990	4:00 p.m.
Deadline for vote:	Wed., May 2, 1990	4:00 p.m.

dr

7104030314

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

May 4, 1990

Katharine R. Boyce, Esquire
Patton, Boggs & Blow
2550 M Street, N.W.
Washington, D.C. 20037-1350

RE: MUR 2939
Keep Hope Alive and Dr. Mary
Berry, as treasurer

Dear Ms. Boyce:

On September 12, 1989, your clients, were notified that the Federal Election Commission found reason to believe that they had violated 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a). On October 17, 1989, you submitted a response to the Commission's reason to believe findings.

After considering the circumstances of the matter, the Commission determined on May 3, 1990, to take no further action against your clients, and closed the file as it pertains to them. The file will be made part of the public record within 30 days after this matter has been closed with respect to all other respondents involved. Should you wish to submit any factual or legal materials to appear on the public record, please do so within ten days of your receipt of this letter. Such materials should be sent to the Office of the General Counsel.

The confidentiality provisions of 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A) remain in effect until the entire matter is closed. The Commission will notify you when the entire file has been closed. In the event you wish to waive confidentiality under 2 U.S.C. § 437g(a)(12)(A), written notice of the waiver must be submitted to the Commission. Receipt of the waiver will be acknowledged in writing by the Commission.

The Commission reminds you that accepting contributions from unregistered organizations appears to be a violation of 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a). Your clients should take immediate steps to insure that accepting such contributions do not result in the acceptance of prohibited funds in the future.

91040830315

Katharine R. Boyce
Page 2

If you have any questions, please contact Jeffrey D. Long,
the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

91040530316

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

June 11, 1990

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Joseph A. Beavers, Acting Treasurer
Friends of Jesse Jackson
3215 Park View Road
Chevy Chase, Maryland 20815

RE: MUR 2939
Friends of Jesse Jackson and
Joseph Beavers, as acting
treasurer

Dear Mr. Beavers:

On April 24, 1990, you were mailed a brief stating the position of the General Counsel on the legal and factual issues in this matter under review. This brief and accompanying letter notified you of the General Counsel's intent to recommend to the Commission a finding of probable cause to believe Friends of Jesse Jackson, and you as acting treasurer violated 2 U.S.C. §§ 433 and 434.

To date, you have not responded to the General Counsel's brief. Unless we receive a response from you within 15 days of your receipt of this letter, this Office will circulate a report to the Commission recommending a finding of probable cause. You should submit 10 copies of your response to the Secretary of the Commission, and forward 3 copies to the Office of the General Counsel.

Should you have any questions, please contact Jeffrey Long, the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

91040330817

90 AUG 22 AM 11:42

BEFORE THE FEDERAL ELECTION COMMISSION

SENSITIVE

SEP 18 1990

EXECUTIVE SESSION

In the Matter of)	
)	MUR 2939
Friends of Jesse Jackson)	
and Joseph Beavers, acting)	
as treasurer)	

GENERAL COUNSEL'S REPORT

I. BACKGROUND

This matter was initiated by a referral on April 26, 1989, from the Reports Analysis Division involving a multicandidate political committee, Keep Hope Alive. On August 22, 1989, the Commission found reason to believe Keep Hope Alive and its treasurer had violated 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a)(1) and initiated an investigation. On the basis of information obtained in response to the investigation, the Commission on November 28, 1989, found reason to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434. On May 2, 1990, the Commission decided to take no further action with respect to Keep Hope Alive and its treasurer and close the file as it pertains to that respondent.

On April 24, 1990, this Office sent the General Counsel's Brief to Joseph Beavers, recommending that the Commission find probable cause to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434. No response has been received to date.

II. ANALYSIS

This Office incorporates the General Counsel's Brief, signed April 23, 1990, into this report as the factual and legal

91540830318

analysis of the issues in this matter.

As noted, the brief was sent to Mr. Beavers on April 24, 1990. When no response had been received, this Office sent a reminder letter to him on June 11, 1990. According to the return receipt, he received this letter on June 20, 1990. Mr. Beavers then contacted this Office and informed us that he had not received the brief. The earlier package was a sizable one in that we had included a copy of the campaign guide for nonconnected committees and blank forms so that the committee could file a Statement of Organization and the necessary reporting forms. We then prepared a package with a copy of the brief and notification letter along with the campaign guide and reporting forms. Mr. Beavers came to this Office and picked up this package on June 22, 1990. When no further response was forthcoming, this Office contacted Mr. Beavers by telephone on or about July 10, 1990. Mr. Beavers represented to staff from this Office that he had no dispute with the facts in the General Counsel's Brief, and asked if his previous submissions sufficed as a response brief. After the staff member explained the Commission's procedures, Mr. Beavers agreed to prepare and send his response.

Therefore, this Office recommends that the Commission find probable cause to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434.

91040530319

III. DISCUSSION OF CONCILIATION AND CIVIL PENALTY

IV. RECOMMENDATIONS

1. Find probable cause to believe that Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434.
2. Approve the attached conciliation agreement and appropriate letter.

Date

8/21/90

Lawrence M. Noble
General Counsel

Attachment
Conciliation Agreement

Staff assigned: George F. Rishel
Jeffrey D. Long

31040830820

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 2939
Friends of Jesse Jackson and Joseph)
Beavers, acting as treasurer.)

CERTIFICATION

I, Marjorie W. Emmons, recording secretary of the Federal Election Commission executive session on September 20, 1990, do hereby certify that the Commission decided by a vote of 4-0 to take the following actions in MUR 2939:

1. Find probable cause to believe that Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434.
2. Approve the conciliation agreement attached to the General Counsel's report dated August 21, 1990, and an appropriate letter as recommended in the General Counsel's report.

Commissioners Elliott, Josefiak, McGarry, and Thomas voted affirmatively for the decision; Commissioners Aikens and McDonald were not present.

Attest:

9-20-90
Date

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

21040830821

FEDERAL ELECTION COMMISSION
WASHINGTON D.C. 20463

September 27, 1990

Joseph A. Beavers
Friends of Jesse Jackson
3215 Park View Road
Chevy Chase, Maryland 20815

RE: MUR 2939
Friends of Jesse Jackson and
Joseph Beavers, acting as
treasurer

Dear Mr. Beavers:

On September 20, 1990, the Federal Election Commission found that there is probable cause to believe Friends of Jesse Jackson and you, acting as treasurer, violated 2 U.S.C. §§ 433 and 434, provisions of the Federal Election Campaign Act of 1971, as amended.

The Commission has a duty to attempt to correct such violations for a period of 30 to 90 days by informal methods of conference, conciliation, and persuasion, and by entering into a conciliation agreement with a respondent. If we are unable to reach an agreement during that period, the Commission may institute a civil suit in United States District Court and seek payment of a civil penalty.

Enclosed is a conciliation agreement that the Commission has approved in settlement of this matter. If you agree with the provisions of the enclosed agreement, please sign and return it, along with the civil penalty, to the Commission within ten days. I will then recommend that the Commission accept the agreement. Please make your check for the civil penalty payable to the Federal Election Commission.

If you have any questions or suggestions for changes in the enclosed conciliation agreement, or if you wish to arrange a meeting in connection with a mutually satisfactory conciliation agreement, please contact Jeffrey Long, the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Lawrence M. Noble
General Counsel

Enclosure
Conciliation Agreement

21040330822

91 JAN 24 AM 10:49

BEFORE THE FEDERAL ELECTION COMMISSION

SENSITIVE

In the Matter of)	
)	MUR 2939
Friends of Jesse Jackson)	
and Joseph Beavers, acting)	
as treasurer)	

GENERAL COUNSEL'S REPORT

I. BACKGROUND

This matter was initiated by a referral on April 26, 1989, from the Reports Analysis Division involving a multicandidate political committee, Keep Hope Alive. On August 22, 1989, the Commission found reason to believe Keep Hope Alive and its treasurer had violated 2 U.S.C. § 441b and 11 C.F.R. § 102.5(a)(1) and initiated an investigation. The findings were based on the reported receipt of a \$5,000 contribution from an unregistered organization called Friends of Jesse Jackson. On the basis of information obtained in response to the investigation, the Commission on November 28, 1989, found reason to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434. The response from Keep Hope Alive had identified Joseph Beavers as the person who had knowledge of the Friends of Jesse Jackson activity. On May 2, 1990, the Commission decided to take no further action with respect to Keep Hope Alive and its treasurer and to close the file as it pertains to that respondent.

On April 24, 1990, this Office sent the General Counsel's Brief to Joseph Beavers, recommending that the Commission find probable cause to believe Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434.

21040330323

No response was received. On September 20, 1990, the Commission found probable cause to believe the Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, violated 2 U.S.C. §§ 433 and 434.

II. DISCUSSION

After repeated attempts by telephone and letter to elicit a response from Mr. Beavers, he sent a letter that was received on January 16, 1991. (Attachment 1). In telephone conversations he had indicated that he would contact Keep Hope Alive and ask it to handle this matter. Keep Hope Alive has not contacted this Office with regard to Mr. Beavers' request.

In his letter Mr. Beavers notes that he was startled that Keep Hope Alive personnel had not contacted us and resolved this matter. He says that he feels that Reverend Jackson was wrong in asking them to make the check payable to Keep Hope Alive and that Keep Hope Alive should take responsibility for any violations. He denies that he ever acted as treasurer of Friends of Jesse Jackson or that it had a treasurer. He says he was one of three co-chairmen of the event along with the late Rev. Henry C. Gregory, III. All four of them authorized the bills to be paid and made joint decisions on all matters pertaining to the fundraiser.

He notes that he has cooperated with the Commission in its investigation in this matter and has supplied us with copies of all bank statements and other pertinent information which enabled

1 5 4 0 3 0 3 2 4

us to "make the case." He says he is "very sorry" and apologizes to the Commission on behalf of the late Rev. Gregory and the three co-chairs. He further notes that the group was not an active political campaign committee but sponsored a one time event for which they believed a formal political committee structure would not be necessary.

21540330325
Taking into account the facts and circumstances of this matter and the points raised in Mr. Beavers' letter, this Office does not believe that filing a civil suit would be advisable in this matter. Mr. Beavers' points about the treasurer question and his voluntarily providing full information to the Commission as part of its investigation are well taken. Furthermore, considering his current situation, we do not feel holding him financially responsible is warranted.

Therefore, we recommend that the Commission take no further action with respect to Friends of Jesse Jackson and Joseph Beavers, acting as treasurer, and to close the file in this matter. The attached letter contains admonitory language. Although the file has previously been closed with respect to Keep Hope Alive, we recommend that the Commission send the attached letter to it. The letter notes that the file has been closed but also includes admonitory language. This language points out that when the committee accepts contributions from unregistered groups or from fundraising events such as the one involved here, such

contributions may result in imposing the requirements of the Federal Election Campaign Act of 1971, as amended ("the Act"), on such groups, requiring them to register and report and abide by the other requirements of the Act. The letter then points out that in such circumstances, Keep Hope Alive should deposit such contributions in a nonfederal account or designate the group as a fundraising agent of Keep Hope Alive, in which case it must report and itemize the group's receipts and disbursements as its own and amend its Statement of Organization to add any bank accounts used by the fundraising group as an additional campaign depository.

III. RECOMMENDATIONS

1. Take no further action with respect to Friends of Jesse Jackson and Joseph Beavers, acting as treasurer.
2. Close the file.
3. Approve the attached letters.

Lawrence M. Noble
General Counsel

Date

1/23/91

BY:

Lois G. Lerner
Associate General Counsel

Attachments

1. Beavers letter
2. Proposed letters

Staff Persons: George F. Rishel
Jeffrey D. Long

21040330326

FEDERAL ELECTION COMMISSION
WASHINGTON DC 20461

MEMORANDUM

TO: LAWRENCE M. NOBLE
GENERAL COUNSEL

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

DATE: JANUARY 29, 1991

SUBJECT: MUR 2939 - GENERAL COUNSEL'S REPORT
DATED JANUARY 23, 1991

The above-captioned document was circulated to the Commission on Thursday, January 24, 1991 at 4:00 p.m.

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

- Commissioner Aikens XXX
- Commissioner Elliott _____
- Commissioner Josefiak XXX
- Commissioner McDonald _____
- Commissioner McGarry _____
- Commissioner Thomas _____

This matter will be placed on the meeting agenda for TUESDAY, FEBRUARY 5, 1991.

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

91040330327

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 2939
Friends of Jesse Jackson)
and Joseph Beavers, acting)
as treasurer)

CERTIFICATION

I, Hilda Arnold, recording secretary for the Federal Election Commission executive session on February 5, 1991, do hereby certify that the Commission decided by a vote of 6-0 to take the following actions with respect to MUR 2939:

1. Take no further action with respect to Friends of Jesse Jackson and Joseph Beavers, acting as treasurer.
2. Close the file as recommended in the January 23, 1991 General Counsel's Report.
3. Approve the letters, subject to the amendment of the letter to Katherine R. Boyce, Esquire, as discussed at the meeting.

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

Attest:

February 7, 1991
Date

Hilda Arnold
Administrative Assistant

91040330328

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 12, 1991

Katherine R. Boyce, Esquire
Patton, Boggs & Blow
2550 M Street, N.W.
Washington, D.C. 20037-1350

RE: MUR 2939
Keep Hope Alive and Dr. Mary
Berry, as treasurer

Dear Ms. Boyce:

This is to advise you that the entire file in this matter has now been closed and will become part of the public record within 30 days. Should you wish to submit any legal or factual materials to be placed on the public record in connection with this matter, please do so within ten days. Such materials should be sent to the Office of the General Counsel.

You are reminded that when Keep Hope Alive accepts contributions from unregistered organizations or fundraising groups, obligations may be imposed on the groups contributing such funds to register and report as political committees under the Federal Election Campaign Act of 1971, as amended, ("the Act") if the contributions exceed an aggregate of more than \$1,000 in any calendar year. To avoid imposing such obligations on groups that are not on-going political organizations or do not intend to become federal political committees, Keep Hope Alive should either (1) deposit such contributions in a nonfederal account, to be used solely for nonfederal activity, or (2) designate the group as a fundraising agent of Keep Hope Alive. If the group is designated as a fundraising agent, Keep Hope Alive is responsible for reporting all receipts and disbursements by the fundraising group as its own financial activity and for amending its Statement of Organization to list all bank accounts used by the fundraising group as additional campaign depositories of Keep Hope Alive. Such designation and reporting should occur in the same reporting period as the fundraising event or activity. Keep Hope Alive should take steps to insure that the problems that arose with regard to the contribution from Friends of Jesse Jackson do not occur in the future.

91040330329

Katherine R. Boyce, Esquire
Page 2

Should you have any questions, contact Jeffrey D. Long, the
staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

21040830830

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

February 19, 1991

CORRECTED COPY

Joseph A. Beavers, Acting Treasurer
Friends of Jesse Jackson
3215 Parkview Road
Chevy Chase, Maryland 20815

RE: MUR 2939
Friends of Jesse Jackson and
Joseph Beavers, acting as
treasurer

Dear Mr. Beavers:

On September 20, 1990, you were notified that the Federal Election Commission found probable cause to believe that Friends of Jesse Jackson and you, acting as treasurer, violated 2 U.S.C. §§ 433 and 434. On January 16, 1991, you submitted a response to the Commission's probable cause to believe findings.

After considering the circumstances of the matter, the Commission determined on February 5, 1991, to take no further action against Friends of Jesse Jackson and you, acting as treasurer, and closed the file in this matter. The file will be made part of the public record within 30 days. Should you wish to submit any factual or legal materials to appear on the public record, please do so within ten days of your receipt of this letter. Such materials should be sent to the Office of the General Counsel.

The Commission reminds you that raising more than \$1,000 for purposes of influencing a federal election in any calendar year or making expenditures, including contributions to federal political committees, of more than \$1,000 in any calendar year for the purpose of influencing any federal election qualifies any group of persons as a political committee under the Federal Election Campaign Act of 1971, as amended ("the Act"). For such a group to fail to register and report with the Commission as a political committee is a violation of 2 U.S.C. §§ 433 and 434. You should take immediate steps to insure that this activity does not occur in the future.

21040330331

Joseph Beavers
Page 2

If you have any questions, please contact Jeffrey D. Long,
the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

21040830332

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 2939

DATE FILMED 3/8/91 CAMERA NO. 4

CAMERAMAN AL

91040330333