

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 3209

DATE FILMED 7/1/91 CAMERA NO. 2

CAMERAMAN AS

21040850002

REPORTS ANALYSIS REFERRAL

TO

OFFICE OF GENERAL COUNSEL

DATE: October 29, 1990

ANALYST: Pat Sheppard

I. COMMITTEE: Lonsdale for Senate
(C00241034)
Shirley Richards, Treasurer
820 SW 10th
Portland, OR 97205

II. RELEVANT STATUTE: 2 U.S.C. §434(a)(6)
11 CFR §104.5(f)

III. BACKGROUND:

Failure to File Forty-Eight Hour Notifications

The Lonsdale for Senate committee ("the Committee") has failed to file the required Forty-Eight (48) Hour Notification ("48-Hour Notice") for one (1) contribution/loan in the amount of \$70,000 received prior to the 1990 Primary Election.

The candidate was involved in the 1990 Primary Election held on May 15, 1990. Prior Notice was sent to the Committee on April 9, 1990 (Attachment 2). The Notice includes a section titled "Last-Minute Contributions". This section reads "Committees must also file special notices on contributions of \$1,000 or more, received during the period of April 26 through May 12, 1990. The notice must reach the appropriate federal and state offices within 48 hours of the committee's receipt".

Schedules A and C of the 1990 July Quarterly Report indicate that the Committee failed to file one (1) 48-Hour Notice for a contribution/loan received during the aforementioned period (Attachment 3). The following is the name of the contributor for which no 48-Hour Notice was filed:

<u>Contributor Name</u>	<u>Date</u>	<u>Amount</u>
Harold K. Lonsdale (guarantor of a bank loan)	5/07/90	\$70,000

91040350003

On October 2, 1990, a Request for Additional Information ("RFAI") was sent to the Committee (Attachment 4). The RFAI noted on an informational basis that the Committee may have failed to file one or more of the required 48-Hour Notices for "last-minute" contributions of \$1,000 or more. The notice requested the Committee to review their procedures for checking contributions received during the aforementioned time period. In addition, the notice stated that although the Commission may take legal steps, any response would be taken into consideration.

On October 16, 1990, a Reports Analysis Division analyst spoke with a representative of the committee (Attachment 5). The analyst informed the individual that the required 48-Hour Notice had not been filed for a loan guaranteed by the candidate. The individual stated that they were not aware that notices had to be filed for loans and that he would file a statement to that fact (Attachment 5).

On October 17, 1990, the Committee filed an Amended July Quarterly Report. This amendment failed to address the issue of the 48-Hour notice.

To date, no further response has been received.

IV. OTHER PENDING MATTERS INITIATED BY RAD:

None.

2104035004

FEDERAL ELECTION COMMISSION
1989-1990
CANDIDATE INDEX OF SUPPORTING DOCUMENTS - (E)

DATE 25OCT90

PAGE 1 of 1

CANDIDATE/COMMITTEE/DOCUMENT	OFFICE SOUGHT/	PARTY	RECEIPTS		DISBURSEMENTS		COVERAGE DATES	# OF PAGES	MICROFILM LOCATION
			PRIMARY	GENERAL	PRIMARY	GENERAL			
LONSDALE, HAROLD KENNETH	SENATE	DEMOCRATIC PARTY					1990 ELECTION	ID# S00R00121	
1. STATEMENT OF CANDIDATE									
1990 STATEMENT OF CANDIDATE							12JAN90		4 90SEN/001/0173
2. PRINCIPAL CAMPAIGN COMMITTEE									
LONSDALE FOR SENATE								ID #C00241034	SENATE
1990 STATEMENT OF ORGANIZATION							22JAN90		4 90SEN/001/0749
STATEMENT OF ORGANIZATION - AMENDMENT							1HAR90		3 90SEN/006/2025
48 HOUR CONTRIBUTION NOTICE							1MAY90		3 90SEN/009/1468
APRIL QUARTERLY			213,422		107,756		1JAN90 -31HAR90		21 90SEN/008/2335 *
PRE-PRIMARY			151,933		133,968		1APR90 -25APR90		14 90SEN/009/1395 *
PRE-PRIMARY - AMENDMENT			151,933		133,968		1APR90 -25APR90		16 90SEN/010/2184 *
REQUEST FOR ADDITIONAL INFORMATION							1APR90 -25APR90		1 90FEC/642/2275
JULY QUARTERLY				208,683		309,987	26APR90 -30JUN90		29 90SEN/012/2308 *
JULY QUARTERLY - AMENDMENT				-			-26APR90 -30JUN90		3 90SEN/018/2301 *
REQUEST FOR ADDITIONAL INFORMATION							26APR90 -30JUN90		2 90FEC/657/3576
OCTOBER QUARTERLY				459,128		385,173	1JUL90 -30SEP90		52 90SEN/019/2677
TOTAL			365,355	667,811	241,724	695,160			148 TOTAL PAGES
3. AUTHORIZED COMMITTEES									
4. JOINT FUNDRAISING COMMITTEES AUTHORIZED BY THE CAMPAIGN									

* All of these reports have been reviewed

Cash on Hand as of 09/30/1990 - \$96,280.66
Debts as of 09/30/1990 - \$659,504.12

2104035005

PRIMARY ELECTION

Attachment #2
Page 1 of 1

REPORT NOTICE

FEDERAL ELECTION COMMISSION

OREGON

April 9, 1990

REPORT	REPORTING PERIOD ^{1/}	REG./CERT. MAILING DATE ^{2/}	FILING DATE
PRE-PRIMARY	04/01/90 - 04/25/90	04/30/90	05/03/90
JULY QUARTERLY	04/26/90 - 06/30/90	07/15/90	07/15/90

WHO MUST FILE
PRINCIPAL CAMPAIGN COMMITTEES OF CONGRESSIONAL "CANDIDATES" who seek nomination in the May 15, 1990, Oregon Primary.

WHAT MUST BE REPORTED
All financial activity that occurred during the reporting period (or before, if not previously reported).

REPORTING FORMS
Candidate committees use Form 3 (enclosed). If the campaign has more than one authorized committee, the principal campaign committee must also file a consolidated report on Form 3Z.

WHERE TO FILE
Consult the instructions on the back of the Form 3 Summary Page. Note state filing requirements also.

LABEL
Committees should affix the peel-off label from the envelope to Line 1 of the report. Corrections should be made on the label.

LAST-MINUTE CONTRIBUTIONS
Committees must also file special notices on contributions of \$1,000 or more, received during the period April 26 through May 12, 1990. The notice must reach the appropriate federal and state offices within 48 hours of the committee's receipt.

COMPLIANCE
TREASURERS OF POLITICAL COMMITTEES ARE RESPONSIBLE FOR FILING ALL REPORTS ON TIME. FAILURE TO DO SO IS SUBJECT TO ENFORCEMENT ACTION. COMMITTEES FILING ILLEGIBLE REPORTS OR USING NON-FEC FORMS WILL BE REQUIRED TO REFILE.

^{1/}The period begins with the close of the last report filed by the committee. If the committee has filed no previous reports, the period begins with the date of the committee's first activity.

^{2/}Reports sent by registered or certified mail must be postmarked by the mailing date. Otherwise, they must be received by the filing date.

Handwritten initials 'PB' inside a hand-drawn box.

SCHEDULE A ITEMIZED RECEIPTS

Use separate schedule(s) for each category of the Detailed Summary Page	PAGE	OF
	1	1
FOR LINE NUMBER		
15(B)		

LOANS MADE BY CANDIDATE

Any information collected 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)
LOUSCHALE FOR SENATE COMMITTEE

A. Full Name, Mailing Address and ZIP Code	Name of Employer	Date (month, day, year)	Amount of Each Receipt this Period
HARRY LOUSCHALE 12495 RIDGEMOOD DRIVE BEND, OREGON 97701	BEND RESEARCH, INC.	5/7/90 3/28/90 6/18/90	70,000.00 200.00 70,000.02
Receipt For: <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify):	Occupation CHAIRMAN	Aggregate Year-to-Date > \$ 423,504.12	
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 > \$	

9104035J007
90000102332

GROSS TOTAL of Receipts This Page (optional) 141,026.02

TOTAL This Page (fill in on page this line number only) 141,026.02

Name of Committee (in Full)			
LONSDALE FOR SENATE COMMITTEE			
A. Full Name, Mailing Address and ZIP Code of Loan Source		Original Amount of Loan	Balance Outstanding at Close of This Period
HARRY LONSDALE 14695 RIDGEWOOD DRIVE BEND, OR 97701		141,000.00 147,418.10	141,000.00 147,418.10
Election <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)			
Terms		Date Incurred <u>SEE BELOW</u>	Date Due _____ Interest Rate <u>0</u> % (apr) <input type="checkbox"/> Secured
List All Endorsers or Guarantors (if any) to item A			
1. Full Name, Mailing Address and ZIP Code		Name of Employer	Amount Guaranteed Outstanding \$
→ 1/22/90 25,000.00 2/5/90 25,000.00 3/15/90 16,000.00 5/28/90 75,000.00		Occupation	
2. Full Name, Mailing Address and ZIP Code		Name of Employer	
4/23/90 147,418.10		Occupation	Amount Guaranteed Outstanding \$
THE ABOVE AMOUNTS REPRESENT LOANS FROM THE CANDIDATE'S PERSONAL FUNDS THEREFORE THERE IS A ZERO INTEREST RATE.		Name of Employer	
3. Full Name, Mailing Address and ZIP Code		Occupation	Amount Guaranteed Outstanding \$
		Name of Employer	
B. Full Name, Mailing Address and ZIP Code of Loan Source		Original Amount of Loan	Balance Outstanding at Close of This Period
FIRST INTERSTATE BANK PO BOX 1191 BEND, OREGON 97703		70,000.00	70,000.00 <u>0</u>
Election <input checked="" type="checkbox"/> Primary <input type="checkbox"/> General <input type="checkbox"/> Other (specify)			
Terms		Date Incurred <u>5/7/90</u>	Date Due <u>6/12/90</u> Interest Rate <u>Prime</u> % (apr) <input type="checkbox"/> Secured
List All Endorsers or Guarantors (if any) to item B			
1. Full Name, Mailing Address and ZIP Code		Name of Employer	Amount Guaranteed Outstanding \$
HARRY LONSDALE 19695 RIDGEWOOD DRIVE BEND, OREGON 97701		FINAD RESEARCH	
2. Full Name, Mailing Address and ZIP Code		Occupation	
		CHAIRMAN	Amount Guaranteed Outstanding \$
3. Full Name, Mailing Address and ZIP Code		Name of Employer	
		Occupation	Amount Guaranteed Outstanding \$
		Name of Employer	
		Occupation	Amount Guaranteed Outstanding \$
		Name of Employer	
		Occupation	Amount Guaranteed Outstanding \$
		Name of Employer	
SUBTOTALS This Period (This Page optional)			288,418.10
TOTALS This Period (last page in this line only)			
Carry outstanding balance only to LINE 3, Schedule D, for this line. If no Schedule D, carry forward to appropriate line of Summary			

21040350008
 9000012333

PS

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20541

EQ-2

280

Shirley Richards, Treasurer
Lonsdale for Senate
820 SW 10th
Portland, OR 97205

Identification Number: C00241034

Reference: July Quarterly Report (4/26/90-6/30/90)

Dear Ms. Richards:

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

-Please provide a Schedule B to support the amount reported on Line 19(a), Column A, of the Detailed Summary Page. Each loan repayment made by the committee must be itemized on a supporting Schedule B, regardless of the amount of the repayment. (11 CFR §104.3(b)(4)(iii) and (iv))

-Schedule A of your report indicates that your committee may have failed to file one or more of the required 48 hour notices regarding "last minute" contributions received by your committee after the close of books for the 12 Day Pre-Primary report. A principal campaign committee must notify the Commission, in writing, within 48 hours of any contribution of \$1,000 or more received between two and twenty days before an election. These contributions are then reported on the next report required to be filed by the committee. To ensure that the Commission is notified of last minute contributions of \$1,000 or more to your campaign, it is recommended that you review your procedures for checking contributions received during the aforementioned time period. Although the Commission may take legal action, any response you wish to make concerning this matter will be taken into consideration. (11 CFR §104.5(f))

A written response or an amendment to your original report(s) correcting the above problem(s) should be filed with the Secretary of the Senate, 232 Hart Senate Office Building, Washington, DC 20510 within fifteen (15) days of the date of this letter. If you

31034803753050789

PKS

need assistance, please feel free to contact me on our toll-free number, (800) 424-9530. My local number is (202) 376-2480.

Sincerely,

Pat Sheppard

Pat Sheppard
Senior Reports Analyst
Reports Analysis Division

0
7
1
0
4
0
3
5
3
5
7
3
5
7
7
0

MEMORANDUM TO FILES:
XX Telecon
Visit

DATE: October 16, 1990

NAME OF THE COMMITTEE: Lonsdale for Senate (Oregon)

SUBJECT: 48 Hour Notifications

FEC REP: Pat Sheppard

COMMITTEE REP: Gary Kohn (503) 227-5144

Mr. Kohn Had called me on Friday, October 12, 1990, so I returned his call. Mr. Kohn wanted to know for which contribution the committee had failed to file a 48-Hour Notice. He stated that he was sure that all notices for all contributions received within that time frame were filed. I informed Mr. Kohn that the committee had failed to file a notice for the loan that was guaranteed by the candidate. I informed him that a loan by an individual or guaranteed or endorsed by an individual could become a contribution if the committee fails to pay the loan. Mr. Kohn stated that he was not aware of this provision and would prefer to put a statement on public record. I told him he may do so.

21040350011

RECEIVED
FEDERAL ELECTION COMMISSION
SECRETARIAT

90 DEC 12 PM 3:09

RECEIVED
FEDERAL ELECTION COMMISSION
SECRETARIAT

90 DEC 12 AM 11:05

SENSITIVE

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

FIRST GENERAL COUNSEL'S REPORT

RAD Referral #90L-52
Staff Member: Tamara Kapper

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

RESPONDENTS: Lonsdale for Senate and Shirley Richards, as
treasurer

RELEVANT STATUTES: 2 U.S.C. § 434(a)(6)
11 C.F.R. § 104.5(f)

INTERNAL REPORTS CHECKED: Disclosure Reports
Referral Material

FEDERAL AGENCIES CHECKED: None

I. GENERATION OF MATTER

The Office of the General Counsel received a referral from the Reports Analysis Division on October 29, 1990. Attachment 1. The basis of the attached referral is the failure of Lonsdale for Senate and Shirley Richards, as treasurer (the "Committee"), to timely file one (1) forty-eight hour notification ("48 Hour Notice") for a contribution in the form of a loan totaling \$70,000. The candidate, Harold Lonsdale, won the May 15, 1990 Primary Election for the U.S. Senate from the state of Oregon with sixty-three percent (63%) of the vote.

II. FACTUAL AND LEGAL ANALYSIS

For the Factual and Legal Analysis, see Attachment 2.

2104035J012

III. DISCUSSION OF CONCILIATION AND CIVIL PENALTY

IV. RECOMMENDATIONS

1. Open a MUR.
2. Find reason to believe that Lonsdale for Senate and Shirley Richards, as treasurer, violated 2 U.S.C. § 434(a)(6), and enter into conciliation prior to a finding of probable cause to believe.
3. Approve the attached Factual and Legal Analysis and conciliation agreement, and the appropriate letter.

Lawrence M. Noble
General Counsel

91040350013
Date 12/12/90

BY:

Lois G. Lerner
Associate General Counsel

Attachments

1. Referral Materials
2. Factual and Legal Analysis
3. Proposed agreement

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) RAD Referral 90L-52
Lonsdale for Senate and)
Shirley Richards, as treasurer.)

(MUR)
3203

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on December 14, 1990, the Commission decided by a vote of 5-0 to take the following actions in RAD Referral 90L-52:

1. Open a MUR.
2. Find reason to believe that Lonsdale for Senate and Shirley Richards, as treasurer, violated 2 U.S.C. § 434(a)(6), and enter into conciliation prior to a finding of probable cause to believe.
3. Approve the Factual and Legal Analysis and conciliation agreement, and the appropriate letter, as recommended in the General Counsel's Report dated December 12, 1990.

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

Attest:

12/17/90
Date

Hilda Arnold
for Marjorie W. Emmons
Secretary of the Commission

Received in the Secretariat:	Wed., December 12, 1990	3:09 p.m.
Circulated to the Commission:	Wed., December 12, 1990	4:00 p.m.
Deadline for vote:	Fri., December 14, 1990	4:00 p.m.

dh

91040350014

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

December 24, 1990

Shirley Richards, Treasurer
Lonsdale for Senate
820 S.W. 10th
Portland, OR 97205

RE: MUR 3203
Lonsdale for Senate and
Shirley Richards, as treasurer

Dear Ms. Richards:

On December 14, 1990 the Federal Election Commission found that there is reason to believe Lonsdale for Senate (the "Committee") and you, as treasurer, violated 2 U.S.C. § 434(a)(6), a provision 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 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.

In order to expedite the resolution of this matter, the Commission has also decided to offer to enter into negotiations directed towards reaching a conciliation agreement in settlement of this matter prior to a finding of probable cause to believe. Enclosed is a conciliation agreement that the Commission has approved.

21040350015

Ms. Richards
Page 2

If you are interested in expediting the resolution of this matter by pursuing preprobable cause conciliation and if you agree with the provisions of the enclosed agreement, please sign and return the agreement, along with the civil penalty, to the Commission. In light of the fact that conciliation negotiations, prior to a finding of probable cause to believe, are limited to a maximum of 30 days, you should respond to this notification as soon as possible.

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 Tamara Kapper, the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Lee Ann Elliott

Lee Ann Elliott
Chairman

ea

Enclosures

Factual and Legal Analysis
Procedures
Designation of Counsel Form
Conciliation Agreement

21040350016

FEDERAL ELECTION COMMISSION

FACTUAL AND LEGAL ANALYSIS

RESPONDENTS: Lonsdale for Senate MUR: 3203
 and Shirley Richards,
 as treasurer

SUMMARY OF ALLEGATIONS

It is alleged that Lonsdale for Senate and Shirley Richards, as treasurer (the "Committee"), failed to timely file one (1) forty-eight hour notification ("48 Hour Notice") for a contribution in the form of a loan totaling \$70,000.

FACTUAL AND LEGAL ANALYSIS

The Federal Election Campaign Act of 1971, as amended (the "Act"), requires principal campaign committees of candidates for federal office to notify either the Secretary of the Senate, the Clerk of the U.S. House of Representatives or the Commission, as appropriate, and the Secretary of the State, in writing, of each contribution totaling \$1,000 or more received by any authorized committee of the candidate after the 20th day but more than 48 hours before any election. 2 U.S.C. § 434(a)(6)(A). The Act further requires this notification to be made within 48 hours after the receipt of the contribution and to include the name of the candidate and the office sought by the candidate, identification of the contributor, the date of receipt and the amount of the contribution. Id. The notification of these contributions shall be in addition to all other reporting requirements. 2 U.S.C. § 434(a)(6)(B).

91040350017

Mr. Lonsdale was a candidate for the U.S. Senate from the state of Oregon in the May 15, 1990 Primary Election. According to its Statement of Organization filed with the Commission, Lonsdale for Senate is the authorized principal campaign committee of Harold Lonsdale. Shirley Richards is the treasurer of Lonsdale for Senate.

The Primary Election in the state of Oregon was held on May 15, 1990. Pursuant to 2 U.S.C. § 434(a)(6)(A), the Committee was required to notify the Commission, in writing, of all contributions of \$1,000 or more received from April 26, 1990 to May 12, 1990 within 48 hours of their receipt.

On April 9, 1990 the Committee was reminded by the Commission, in writing, that the receipt of contributions of \$1,000 or more must be reported within 48 hours if received during the period of April 26, 1990 through May 12, 1990. The notice further stated that these notifications must reach the appropriate federal and state offices within 48 hours of the committee's receipt.

The Committee received one (1) contribution during the period prior to the Primary Election that required written notification to the Commission. The contribution that should have been reported within 48 hours of its receipt was a bank loan for \$70,000 guaranteed by the candidate, Mr. Lonsdale, which was received by the Committee on May 7, 1990.

The contribution was not reported to the Commission until the Committee filed its 1990 July Quarterly Report, which was not received by the Commission until July 14, 1990.

21040350013

It thus appears that the Committee may have violated 2 U.S.C. § 434(a)(6) by failing to disclose one (1) contribution of \$1,000 or more before a primary election within 48 hours of its receipt. Therefore, there is reason to believe that Lonsdale for Senate and Shirley Richards, as treasurer, violated 2 U.S.C. § 434(a)(6).

21040350019

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

January 15, 1991

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Shirley Richards, Treasurer
Lonsdale for Senate
820 S.W. 10th
Portland, OR 97205

RE: MUR 3203
Lonsdale for Senate and
Shirley Richards, as
treasurer

Dear Ms. Richards:

On December 24, 1990, you were notified that the Federal Election Commission determined to enter into negotiations directed toward reaching a conciliation agreement in settlement of this matter prior to a finding of probable cause to believe. On that same date you were sent a conciliation agreement offered by the Commission in settlement of this matter.

Please note that conciliation negotiations entered into prior to a finding of probable cause to believe are limited to a maximum of 30 days. To date, you have not responded to the proposed agreement. The 30 day period for negotiations will soon expire. Unless we receive a response from you within five days, this Office will consider these negotiations terminated and will proceed to the next stage of the enforcement process.

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

Sincerely,

Lawrence M. Noble
General Counsel

BY:

Lois G. Lerner
Associate General Counsel

21040850020

06C 9879

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

91 JAN 22 AM 11:01

REEVES, KAHN & EDER
ATTORNEYS AT LAW
PORTLAND OFFICE:
910 OREGON NATIONAL BUILDING
810 S.W. ALDER STREET
PORTLAND, OREGON 97206-3810
TELEPHONE (503) 227-5144
FAX (503) 227-2503
PLEASE REPLY TO PORTLAND OFFICE

EAST PORTLAND OFFICE
4934 S.E. WOODSTOCK
PORTLAND, OREGON 97206
TELEPHONE (503) 777-5473

H. PHILIP EDER
GARY K. KAHN *
J. KRISTEN PECKNOLD
MARTIN W. REEVES

*Also Admitted in
Washington

January 17, 1991

Federal Election Commission
Office of the General Council
Washington, D.C. 20463

FAXED

Attn: Robert Bonham

Re: Lonsdale For Senate Committee

MUR
3203

Dear Mr. Bonham:

91 JAN 22 PM 3:46

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF THE GENERAL COUNCIL

As we discussed on the phone, I am the attorney for the Lonsdale for Senate Committee. On December 24, 1990, the Federal Election Commission sent a letter to Shirley Richards, the Treasurer of the campaign. The letter was addressed to 820 S.W. 10th Avenue, Portland, Oregon, which was the campaign's headquarters during the election. Immediately after the election, the headquarters was closed and all mail was forwarded to Mr. Lonsdale's office in Bend, Oregon. As a result of the move, Mr. Lonsdale did not receive the letter until January 7, 1991. Subsequently, Mr. Lonsdale's secretary forwarded the letter to me and I did not receive it until January 10.

My purpose in writing is to request additional time to respond to the information in the letter. In addition to the problems caused by the relocation of Mr. Lonsdale's office, the Treasurer of the campaign is no longer in the Portland area, as she has recently changed jobs. We have recently located her and I have forwarded to her the Statement of Designation of Counsel for her to sign which authorizes me to represent her and the campaign in this matter. I will forward that to you as soon as it is completed.

We intend to provide a response to the allegations in the letter as soon as possible and I hope that no further adverse action is taken until you hear from us.

Thank you for your courtesies and cooperation. If you have any questions, please contact me at the above number.

Sincerely,

REEVES, KAHN & EDER

Gary K. Kahn

3104035021

06C9940

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

91 JAN 28 AM 11:48

REEVES, KAHN & EDER
ATTORNEYS AT LAW
PORTLAND OFFICE:
910 OREGON NATIONAL BUILDING
610 S.W. ALDER STREET
PORTLAND, OREGON 97206-3610
TELEPHONE (503) 327-6144
FAX (503) 327-3503
PLEASE REPLY TO PORTLAND OFFICE

H PHILIP EDER
GARY K. KAHN *
J KRISTEN PECKNOLD
MARTIN W. REEVES

*Also Admitted in
Washington

EAST PORTLAND OFFICE
4834 S.E. WOODSTOCK
PORTLAND, OREGON 97206
TELEPHONE (503) 777-5473

January 23, 1991

MUR 3203

Ms. Tamara Kapper
Federal Election Commission
Office of the General Council
Washington, DC 20463

Re: Lonsdale for Senate Committee

Dear Ms. Kapper:

In accordance with our telephone conversation of Wednesday, January 23, 1991, on behalf of the Lonsdale for Senate Committee, I request an extension of time until February 1, 1991 to forward to the Federal Election's Commission our response to your letter of December 24, 1990.

Thank you for your courtesy and cooperation.

Sincerely,

REEVES, KAHN & EDER

Gary K. Kahn

GKK:sc

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
91 JAN 28 PM 4:03

2 7 0 5 0 4 1 8

0669952

P.O. Box 1093
Portland, OR 97207
Phone: (503) 223-8828
FAX: (503) 241-2547

January 25, 1991

RECEIVED
FEDERAL ELECTION COMMISSION
91 JAN 29 PM 1:07

Tamara Kapper
Federal Election Commission
Washington, D.C. 20463

RE: Attached letter

Dear Tamara,

We received your certified letter of January 15, 1991 today, January 25, 1991. It has been faxed to our attorney, Gary Kahn, as have all the previous correspondence regarding this matter. I have indicated to Mr. Kahn that he should be in touch with you immediately to discuss this situation. You should be hearing from him on Monday.

I was particularly concerned about the response time indicated in your letter as this notice was not received until 10 days after it was dated from your office. I trust you will make note of this.

Sincerely,

Kris Rees
Finance Director

P.S. Please change your records to indicate all correspondence should be sent to: 19695 Ridgewood Dr., Bend, OR 97701.

21640350023

OGC 0020

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

STATEMENT OF DESIGNATION OF COUNSEL

91 FEB -5 PM 3:38

MUR 3203

NAME OF COUNSEL: Gary K. Kahn

ADDRESS: 610 S.W. Alder, #910
Portland, Oregon 97302

TELEPHONE: (503) 227-5144

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL
91 FEB -6 PM 12:38

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.

Jan. 30, 1991
Date

Shirley Richards
Signature

RESPONDENT'S NAME: Shirley Richards

ADDRESS: 4576 Viewcrest Road S.
Salem, Oregon 97302

HOME PHONE: (503) 364-5500

BUSINESS PHONE: _____

91040350024

00C 0083

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

91 FEB 14 AM 10:31

REEVES, KAHN & EDER
ATTORNEYS AT LAW
PORTLAND OFFICE:
910 OREGON NATIONAL BUILDING
610 S.W. ALDER STREET
PORTLAND, OREGON 97206-2610
TELEPHONE (503) 227-8144
FAX (503) 227-2608
PLEASE REPLY TO PORTLAND OFFICE

H. PHILIP EDER
GARY K. KAHN *
J. KRISTEN PECKNOLD
MARTIN W. REEVES

*Also Admitted in
Washington

EAST PORTLAND OFFICE
4834 S.E. WOODSTOCK
PORTLAND, OREGON 97208
TELEPHONE (503) 777-5473

MUR 3203

February 12, 1991

Ms. Tamera Kapper
Federal Elections Commission
Washington, D.C. 20463

FEDERAL EXPRESS

Re: Lonsdale for Senate Committee

Dear Ms. Kapper:

This is the response on behalf of the Lonsdale for Senate Committee and Shirley Richards to your letter of December 24, 1990 regarding a possible violation of 2 U.S.C. Section 434(a)(6).

I am enclosing an Affidavit of Shirley Richards, the Treasurer of the campaign. The Affidavit is, for the most part, self-explanatory. I would, however, like to elaborate on a few points.

This was Mr. Lonsdale's first attempt at public office. Consequently, he did not have a staff in place that was well versed on Federal Election laws. In fact, with one or two exceptions, every principal member of his campaign staff had no prior experience with federal elections and FEC rules.

The campaign staff was not aware that loans were deemed a contribution for purposes of the 48 hour last minute notice. Upon receiving the letter from Pat Sheppard of the FEC dated October 2 regarding this issue, the campaign immediately forwarded the last minute notice to the FEC. I am enclosing a copy of that notice, as well as a letter dated October 17, 1990 from me to Pat Sheppard explaining why the 48 hour notice was not sent on a timely basis.

There was certainly no intent to evade any applicable legal requirements. The loan was disclosed on the appropriate report to the FEC. No attempt was made to hide the fact that the candidate had made this loan to the campaign. In fact, the candidate made several other loans to the campaign, all of which were disclosed on the appropriate FEC reports.

91 FEB 14 PM 2:52

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM

21040350025

Ms. Tamera Kapper
February 12, 1991
Page Two

I would be happy to answer any additional questions you may have.

Thank you for your courtesy and cooperation.

I look forward to hearing from you soon.

Sincerely,

REEVES, KAHN & EDER

Gary K. Kahn

GKK:sc
Enclosures
cc: Kris Rees

91040350026

REEVES & KAHN
ATTORNEYS AT LAW
910 OREGON NATIONAL BUILDING
810 S.W. ALDER STREET
PORTLAND, OREGON 97205-3610
TELEPHONE (503) 227-5144

MARTIN W. REEVES
GARY K. KAHN

October 17, 1990

Ms. Pat Sheppard
Senior Reports Analyst
Reports Analyst Division
Federal Election Commission
Washington, D.C. 20463

Dear Ms. Sheppard:

2
1
0
5
3
4
J
U
A
O
C
J
2
7

This responds to your October 2, 1990 letter to Shirley Richards, Treasurer for the Lonsdale for Senate Committee in Oregon. Your letter referred to two questions regarding the July Quarterly Report for the Lonsdale for Senate Committee.

Your first concern addressed the need for a supplemental Schedule B. This has already been sent to you.

Your second question concerned the possibility that the Committee had failed to file one of the required 48 hour notices regarding last minute contributions. In a telephone conversation, you indicated that you were referring to a loan made to the campaign by First Interstate Bank on May 7, 1990 in the amount of \$70,000. This loan falls within the period in which the 48 hour notice is required.

Please note that the campaign was unaware that loans must be reported in this manner as a contribution. Attached to this letter is a delayed last minute notice as required by the regulation. This is the only loan that was made during the period and for which no 48 hour notice was required. We believed that we have fully complied with all other FEC regulations.

The appropriate campaign staff has been instructed that loans qualify as contributions. If any other loans are received between 2 and 20 days before the general election, we will immediately send a last minute notice. We apologize for any inconvenience this may have caused and assure you that no similar error will be made in the future.

Thank you for your courtesy and cooperation.

Sincerely,

REEVES & KAHN

Gary K. Kahn

Lonsdale

FOR SENATE

P.O. Box 1093
Portland, OR 97207
Phone: (503) 223-0828
FAX: (503) 241-2547

Last Minute Contribution

For : Lonsdale for Senate/ Oregon Senate

ID #: C00241034

Date Received: 5/7/90 LOAN FROM CANDIDATE

Name/Address	Primary/General	Amount	Contributions To Date
FIRST INTERSTATE BANK POB 1191 BEND, OR 97709	P	70,000	NA

Emp:
Occ:

Emp:
Occ:

Emp:
Occ:

Emp:
Occ:

Emp:
Occ:

Emp:
Occ:

Signed:

Treasurer

AFFIDAVIT OF SHIRLEY RICHARDS

STATE OF OREGON)
) ss.
County of)

I, SHIRLEY RICHARDS, hereby depose and state as follows:

1. My name is Shirley Richards. I was the Treasurer for the Lonsdale for Senate Committee.

2. This was my first involvement with a federal election campaign.

3. I and the campaign staff were not aware that a loan was treated as a contribution for purposes of requiring a 48 hour last minute notice for contributions in excess of \$1,000.

4. For the reasons stated above, I did not notify the FEC of the receipt of the loan from Harry Lonsdale.

5. Upon learning of the requirement of furnishing a 48 notice for a loan in this context, the campaign immediately sent a 48 hour notice to the FEC.

6. I request that any civil penalty imposed as a result of this violation be minimal, as any violation was inadvertent and was not done with the intent to circumvent FEC rules.

DATED this 4th day of February, 1991.

Shirley Richards
SHIRLEY RICHARDS

SUBSCRIBED AND SWORN to before me this 4th day of February, 1991.

Beverly A. Ratne Le Bunche
NOTARY PUBLIC FOR OREGON
My Commission Expires: 9-21-94

21040350029

06C1487

REEVES KAHN & EDER

ATTORNEYS AT LAW

910 S.W. OREGON NATIONAL BUILDING

610 S.W. ALDER STREET

PORTLAND, OREGON 97205-3610

TELEPHONE (503) 227-5144

FAX (503) 227-2503

Please reply to West Portland Office

EAST PORTLAND OFFICE

4934 S.E. WOODSTOCK

PORTLAND, OREGON 97206

TELEPHONE (503) 777-5473

FAX (503) 777-8566

H. PHILIP EDER
GARY K. KAHN*
J. KRISTEN PECKNOLD
MARTIN W. REEVES

*Also Admitted in Washington

June 5, 1991

Ms. Lois G. Lerner
Associate General Counsel
Federal Election Commission
Washington, D.C. 20563

Re: Lonsdale for Senate

Dear Ms. Lerner:

Enclosed please find a signed copy of the Conciliation Agreement. After you have signed the document, please return a fully executed copy to me. Additionally, please let us know when and to whom the civil penalty should be paid.

Thank you very much for your continued courtesy and cooperation.

Sincerely,

REEVES, KAHN & EDER

Gary K. Kahn

GKK:sc
Enclosure
cc: Harry Lonsdale (w/encl.)

RECEIVED
FEDERAL ELECTION COMMISSION
91 JUN 10 PM 3:13

RECEIVED
FEDERAL ELECTION COMMISSION
91 JUN 10 AM 11:12

2104035030

91 JUN 20 AM 11:36

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)

Lonsdale for Senate and)
Shirley Richards, as)
treasurer)

MUR 3203

SENSITIVE

GENERAL COUNSEL'S REPORT

I. BACKGROUND

Attached is a conciliation agreement which has been signed by Gary Kahn, counsel for Lonsdale for Senate and Shirley Richards, as treasurer.

The attached agreement contains no changes from the agreement approved by the Commission on May 16, 1991. To date, the \$1,200 civil penalty has not been received by the Commission.

II. RECOMMENDATIONS

1. Accept the attached conciliation agreement with Lonsdale for Senate and Shirley Richards, as treasurer.
2. Close the file in this matter.
3. Approve the appropriate letter.

Lawrence M. Noble
General Counsel

6-19-91
Date

BY:

Lois G. Lerner
Associate General Counsel

Attachment
Conciliation Agreement

Staff Assigned: Tamara Kapper

3104035031

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Lonsdale for Senate and) MUR 3203
Shirley Richards, as)
treasurer.)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on June 24, 1991, the Commission decided by a vote of 5-0 to take the following actions in MUR 3203:

1. Accept the conciliation agreement with Lonsdale for Senate and Shirley Richards, as treasurer.
2. Close the file in this matter.
3. Approve the appropriate letter, as recommended in the General Counsel's Report dated June 19, 1991.

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

Attest:

6-24-91

Date

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

Received in the Secretariat: Thurs., June 20, 1991 11:36 a.m.
Circulated to the Commission: Thurs., June 20, 1991 4:00 p.m.
Deadline for vote: Mon., June 24, 1991 4:00 p.m.

dr

2104035J032

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

CLOSED

June 27, 1991

Gary Kahn, Esquire
Reeves, Kahn & Eder
910 Oregon National Building
610 S.W. Alder Street
Portland, OR 97302

RE: MUR 3203
Lonsdale for Senate and
Shirley Richards, as
treasurer

Dear Mr. Kahn:

On June 24, 1991, the Federal Election Commission accepted the signed conciliation agreement and civil penalty submitted on your clients' behalf in settlement of a violation of 2 U.S.C. § 434(a)(6), a provision of the Federal Election Campaign Act of 1971, as amended. Accordingly, the file has been closed in this matter.

This matter will become a part of the public record within 30 days. If you wish to submit any factual or legal materials to appear on the public record, please do so within ten days. Such materials should be sent to the Office of the General Counsel. Please be advised that information derived in connection with any conciliation attempt will not become public without the written consent of the respondent and the Commission. See 2 U.S.C. § 437g(a)(4)(B). The enclosed conciliation agreement, however, will become a part of the public record.

21540350033

Gary Kahn, Esq.
Page 2

Enclosed you will find a copy of the fully executed conciliation agreement for your files. If you have any questions, please contact Tamara Kapper, the staff member assigned to this matter, at (202) 376-5690.

Sincerely,

Lawrence M. Noble
General Counsel

Lois G. Lerner
BY: Lois G. Lerner
Associate General Counsel

Enclosure
Conciliation Agreement

31040350034

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
) MUR 3203
Lonsdale for Senate and)
Shirley Richards, as treasurer)

CONCILIATION AGREEMENT

This matter was initiated by the Federal Election Commission ("Commission"), pursuant to information ascertained in the normal course of carrying out its supervisory responsibilities. The Commission found reason to believe that Lonsdale for Senate and Shirley Richards, as treasurer, ("Respondents") violated 2 U.S.C. § 434(a)(6).

NOW, THEREFORE, the Commission and the Respondents, having participated in informal methods of conciliation, prior to a finding of probable cause to believe, do hereby agree as follows:

I. The Commission has jurisdiction over the Respondents and the subject matter of this proceeding, and this agreement has the effect of an agreement entered pursuant to 2 U.S.C. § 437g(a)(4)(A)(i).

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

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

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

1. Harold Lonsdale was a candidate for the U.S. Senate in the May 15, 1990 Primary Election in the state of Oregon.

21040350035

Lonsdale for Senate is the authorized principal campaign committee for Mr. Lonsdale's 1990 senatorial campaign.

2. Shirley Richards is the treasurer of Lonsdale for Senate.

3. The Federal Election Campaign Act of 1971, as amended (the "Act"), requires principal campaign committees of candidates for federal office to notify either the Clerk of the House, the Secretary of the U.S. Senate, or the Commission, as appropriate, and the Secretary of State, in writing, of any contribution totaling \$1,000 or more received by any authorized committee of the candidate after the 20th day but more than 48 hours before any election. 2 U.S.C. § 434(a)(6)(A). The Act further requires this notification to be made within 48 hours after the receipt of the contribution and to include the name of the candidate and the office sought by the candidate, identification of the contributor, the date of receipt and the amount of the contribution. Id. The notification of the contribution shall be in addition to all other reporting requirements. 2 U.S.C. § 434(a)(6)(B).

4. Pursuant to 2 U.S.C. § 431(8)(a), a "contribution" is defined as any gift, subscription, loan, advance, or deposit of money or anything of value made by any person for the purpose of influencing any election for Federal office.

5. The Act defines a "person" as an individual, partnership, committee, association, corporation, labor organization, or any other organization or group of persons. 2 U.S.C. § 431(11).

6. Pursuant to 2 U.S.C. § 431(13), the "identification" of an individual includes disclosing the name, mailing address, and

91040350036

occupation of each individual, as well as the name of their employer; and in case of any other person, the full name and mailing address.

7. Respondents received one (1) contribution in the form of a loan for a total of \$70,000 which was received after the 20th day but more than 48 hours before the primary election.

8. On the 1990 July Quarterly Report, respondents disclosed the receipt of a \$70,000 contribution in the form of a loan from the candidate, Harold Lonsdale, on May 7, 1990. Respondents were required to file a 48 Hour Notice no later than May 9, 1990.

9. The \$70,000 contribution was not disclosed until the Committee filed its 1990 July Quarterly Report, which was not received by the Commission until July 14, 1990.

V. Respondents failed to file one (1) 48 Hour Notice in violation of 2 U.S.C. § 434(a)(6).

VI. Respondents will pay a civil penalty to the Federal Election Commission in the amount of one thousand two hundred dollars (\$1,200), pursuant to 2 U.S.C. § 437g(a)(5)(A).

VII. The Commission, on request of anyone filing a complaint under 2 U.S.C. § 437g(a)(1) concerning the matter at issue herein or on its own motion, may review compliance with this agreement. If the Commission believes that this agreement or any requirement thereof has been violated, it may institute a civil action for relief in the United States District Court for the District of Columbia.

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

21040851037

approved the entire agreement.

IX. Respondents shall have no more than 30 days from the date this agreement becomes effective to comply with and implement the requirement contained in this agreement and to so notify the Commission.

X. This Conciliation Agreement constitutes the entire agreement between the parties on the matters raised herein, and no other statement, promise, or agreement, either written or oral, made by either party or by agents of either party, that is not contained in this written agreement shall be enforceable.

FOR THE COMMISSION:

Lawrence M. Noble
General Counsel

BY:

Lois G. Lerner
Lois G. Lerner
Associate General Counsel

June 27, 1991
Date

FOR THE RESPONDENTS:

Gary Kahn
(Name)
(Position) attorney for
Lonsdale for
Senate

Date 6/59,

38300350401

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 3203

DATE FILMED 7/1/91 CAMERA NO. 2

CAMERAMAN AS

91040850039

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THE FOLLOWING DOCUMENTATION IS ADDED TO

THE PUBLIC RECORD IN CLOSED MUR 3203.
7/2/91

21J40351417

00C1593

Lonsdale
FOR SENATE

CLOSED

19695 Ridgewood Drive
Bend, OR 97701
503-389-3566
503-389-4819 FAX

June 12, 1991

Tamara Kapper
General Council Office
Federal Elections Commission
Washington, DC 20463

RECEIVED
FEDERAL ELECTION COMMISSION
91 JUN 18 PM 3:27

Dear Tamara,

Enclosed please find a check for \$1200 pursuant to the Conciliation Agreement in the matter of Lonsdale for Senate MUR 3203.

Thank you for your courtesy and cooperation.

Sincerely,

Dana Hanson Nehl

Dana Hanson Nehl
Lonsdale for Senate

dhn
cc: Gary Kahn

RECEIVED
FEDERAL ELECTION COMMISSION
91 JUN 17 AM 10:23

8
1
4
5
3
0
4
0
4
1
1

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

June 18, 1991

TWO WAY MEMORANDUM

TO: Fabrae Brunson
OGC, Docket

FROM: Philomena Brooks *RB*
Accounting Technician

SUBJECT: Account Determination for Funds Received

We recently received a check from Lonsdale for Senate, check number 1255, dated June 12, 1991, and in the amount of \$ 1,200.00. Attached is a copy of the check and any correspondence that was forwarded. Please indicate below the account into which it should be deposited, and the MUR number and name.

TO: Philomena Brooks
Accounting Technician

FROM: Fabrae Brunson *FB*
OGC, Docket

In reference to the above check in the amount of \$ 1,200, the MUR number is 3203 and in the name of Lonsdale for Senate. The account into which it should be deposited is indicated below:

- Budget Clearing Account (OGC), 95F3875.16
- Civil Penalties Account, 95-1099.160
- Other: _____

Fabrae Brunson
Signature

6/18/91
Date

21040351419

LONSDALE FOR SENATE 1 0 4 0 8 5 1 4 2 0
PO BOX 1093 503 223-0828
PORTLAND, OR 97207

1755

24-12/003
1230

6/12 19 91

Pay to the order of Federal Elections Commission \$ 1200.00
One thousand two hundred and 0/100----- Dollars

First Interstate Bank
of Oregon, N.A.
Head Office
P.O. Box 2753
Portland, Oregon 97205

[Signature]

For MUR 3203

⑈001755⑈ ⑆123000123⑆003 005714 2⑈