

UNITED STATES DISTRICT COURT FOR THE
DISTRICT OF MASSACHUSETTS

FEDERAL ELECTION COMMISSION,)
)
 Plaintiff)
)
 v.)
)
 RICHARD DALY)
)
 Defendant)

CIVIL ACTION NO. _____
COMPLAINT

JURISDICTION

1. Jurisdiction of this Court is invoked pursuant to 28 U.S.C. §1345. This action is authorized and instituted pursuant to the authority of the Federal Election Campaign Act of 1971, as amended, 2 U.S.C. §431 et seq., (hereinafter, "the Act"). Express authority is granted to institute this action in 2 U.S.C. §437d(a)(6) and §437g(a)(5)(B).

2. The defendant Richard Daly, a candidate for election to the United States House of Representatives from the 7th District of Massachusetts, maintains an office at 26 West Wyoming Avenue, Melrose, Massachusetts and resides in this judicial district.

PARTIES

3. The plaintiff Federal Election Commission (hereinafter "the FEC" or "the Commission") is an agency of the United States, empowered by 2 U.S.C. §437e and §437d, to administer, interpret and enforce FECA, and is expressly authorized to bring this action by 2 U.S.C. §437g(a)(5).

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

- 2 -

4. The defendant Richard Daly lost the general election on November 2, 1976. Prior to losing the general election, he was a candidate for federal office within the meaning of 2 U.S.C. §431(b), as a candidate for nomination for election by the Republican Party, having placed his name in nomination as a write-in candidate in the September 14, 1976 primary election.

THE FEDERAL ELECTION CAMPAIGN ACT OF 1971, AS AMENDED

5. The Federal Election Campaign Act of 1971, as amended, provides for public disclosure of funds contributed and expended in campaigns for election to federal office. For purposes of the Act, the terms "candidates", "election", "contribution", "expenditure" and "Federal office" are defined by 2 U.S.C. §431.

6. All candidates for Federal office are required to designate a principal campaign committee by 2 U.S.C. §432(e)(1).

7. All candidates for Federal office are required to file reports publicly disclosing all contributions to their campaign and expenditures made on behalf of it by 2 U.S.C. §434. Reports are required to be filed ten days before and thirty days after each election, (2 U.S.C. §434a(1)(A)(i) and (ii)) and within ten days of the close of a calendar quarter (2 U.S.C. §434a(1)(B)).

STATEMENT OF CLAIM

8. As a candidate for Federal Office, Richard Daly is required by 2 U.S.C. §432(e)(1) to designate a principal campaign committee but, despite notices sent to him by the

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Commission on October 6 and October 14, 1976 notifying him that the Commission had received no such designation, defendant Richard Daly has failed and refused to designate a principal campaign committee.

9. As a candidate for Federal office, Richard Daly was and is required by 2 U.S.C. §434(a)(1)(C) to file a quarterly report on October 10, 1976, but has failed and refused to file that report.

10. As a candidate for Federal office, Richard Daly was and is required to file on October 23, 1976, ten days before the election of November 2, 1976, a ten day pre-election report of contributions and expenditures, but despite notices from the Commission on October 25 and October 27, 1976 that it had not yet received that report, defendant Richard Daly has failed and refused to file the ten day pre-primary report as required by 2 U.S.C. §434(a)(1)(A)(i).

WHEREFORE, plaintiff Federal Election Commission respectfully prays that this Court:

- 1) Grant an injunction enjoining defendant Richard Daly from continuing to refuse to file the quarterly reports required by the Act, 2 U.S.C. §434;
- 2) Order defendant Richard Daly to file all reports required to be filed by 2 U.S.C. §434, and to designate a principal campaign committee as required by 2 U.S.C. §432(e);
- 3) Retain jurisdiction over this case until sixty days subsequent to the general election of November 2, 1976 to assure defendant Richard Daly's compliance with the requirements of the Act;

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

4) Order defendant Richard Daly to maintain for a period of one year subsequent to the election of November 2, 1976, all books and records relating to contributions and expenditures to and on behalf of his campaign as defined in the Act and to permit inspection and copying of those books and records by the Commission upon request;

5) Assess a civil penalty of not more than \$5,000 against defendant Richard Daly for failing and refusing to comply with the requirements of the Act;

6) Award the Commission its costs in this action;

7) Such other and further relief as the Court deems appropriate.

Respectfully submitted,

WILLIAM C. OLDAKER
GENERAL COUNSEL

CHARLES N. STEELE
ASSISTANT GENERAL COUNSEL

VICTOR STERLING
ATTORNEY

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

Telephone no. 202/382-5657

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

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Non-Filer/Richard Daly)

MUR 343 (76)

CERTIFICATION

I, Marjorie W. Emmons, Secretary to the Federal Election Commission, do hereby certify that on December 2, 1976, the Commission determined by a vote of 5-0 that there was probable cause to believe that a violation of the Federal Election Campaign Act of 1971, as amended, had been committed and to institute a civil action for relief in the above-captioned matter. Commissioner Staebler was not present at the time of the vote.

Marjorie W. Emmons

Secretary to the Commission

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

77041351831

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Non-Filer/Richard Daly) MUR 343 (76)

GENERAL COUNSEL'S REPORT

I. Allegation

Richard Daly as a candidate for the U.S. House of Representatives in the 7th District of Massachusetts has failed to: 1) designate a principal campaign committee required by 2 U.S.C. §432(e)(1) and; 2) file the ten day pre-election report for the general election required by 2 U.S.C. §434(a)(1).

II. Evidence

Mr. Daly's name appeared on the Massachusetts general election ballot as the republican candidate for the U.S. House of Representatives in the 7th District. Mr. Daly's name does not appear on the index from the Clerk of the House of Representatives. He has not filed any reports or statements in regard to his candidacy.

The Commission sent Mr. Daly a prior notice October 5, 1976 informing him of the filing requirements for federal candidates. The candidate received the notice October 14, 1976.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

77040760890

Failing to designate a principal campaign committee, Mr. Daly received a reason to believe letter for no principal campaign committee from the Commission, October 14, 1976. No action was taken by the candidate to designate a committee; therefore, the Commission sent a reasonable cause to believe letter for no principal campaign committee to Mr. Daly October 14, 1976. The candidate received the letter October 20, 1976.

Mr. Daly also failed to file the ten day pre-election report for the general election due October 23, 1976. The Commission sent a reason to believe letter for non-filers to the candidate October 25, 1976. Mr. Daly received the letter October 26, 1976. Not receiving any response from the candidate, the Commission sent him a reasonable cause to believe letter for non-filers October 27, 1976.

The candidate did not respond to any letters previously sent. The Commission published Mr. Daly's name on the non-filers list October 30, 1976. The candidate lost the general election.

A follow up letter has been sent to the candidate from the General Counsel informing him of his name publication and the General Counsel's intention to recommend to the Commission that civil penalties be sought.

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

7704110891

III. Analysis

Mr. Daly has not filed the ten day pre-election report and not designated a principal campaign committee. The Commission has repeatedly contacted the candidate informing him of his filing obligations. The candidate has not responded to these attempts to correct or prevent a violation.

The Commission has attempted through various communications to conciliate the case; but the candidate has not used his statutory right to implement informal methods of conference, conciliation, and persuasion.

IV. Recommendation

It is recommended that the Commission find probable cause to believe a violation has been committed of 2 U.S.C. §432(e)(1) and §434(a)(1).

JOHN G. MURPHY, JR.
GENERAL COUNSEL

Date: November 23, 1976

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

7704005089

October 30, 1976

CERTIFIED MAIL
REGISTERED MAIL RECEIVED

Richard W. Daly
26 West Wyoming Avenue
Melrose, Massachusetts 02176

Dear Mr. Daly:

On October 30, 1976, your name was released for publication in a list of persons who had failed to meet the filing requirements of the Federal Election Campaign Act of 1971, as amended. I have enclosed a copy of the publication.

As of this date, we have not received your report. If we do not hear from you within five (5) days, we are prepared to recommend to the Commission that we be allowed to seek appropriate civil penalties.

Please direct any response to 202/382-1203.

Sincerely,

John G. Murphy, Jr.
General Counsel

Enclosure

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

7704003089

FEDERAL ELECTION COMMISSION

1325 K Street, N.W., Washington, D.C. 20463

RELEASE: ON RECEIPT

SUSAN TIFFT
(202)382-4112

FEC RELEASES LIST OF "NON-FILERS"

WASHINGTON—OCTOBER 30 - The FEC today published the names of House and Senate candidates and their "principal campaign committees" which failed to file the required 10-day "pre-election" report of their campaign finances, due October 23, 1976.

In addition to publishing the names of non-filers, the FEC has the authority to undertake further enforcement action under the statute, including civil court enforcement and imposition of civil fines (\$5,000 for "any violation" and \$10,000 for a "knowing and willful violation").

The Federal Election Campaign Act of 1971, as amended in 1974 and 1976, states that "It shall be the duty of the Commission to...prepare and publish from time to time special reports listing those candidates...for whom...reports were not filed as so required."

Federal candidates and committees must file a "pre-election report 10 days before each election, covering their financial transactions up to 15 days before the election. Under FEC procedures, three notices are sent to the candidates and committees, reminding them of their reporting obligations, and urging compliance. If a report is not filed following these notices, the names of all "non-filers" are made public.

"Prior notice" is the first reminder, sent on a routine basis prior the filing date, to all candidates whose names are on the November 2 general election ballot in their respective states, as certified by their Secretary of State, and confirmed by lists with the Clerk of the House and the Secretary of the Senate. This notice simply reminds candidates and committees of their required 10-day pre-election, and 30-day post-election reports, and the appropriate filing dates.

The second notice is sent, by mailgram, only to candidates and committees whose reports have not been received 8 days before the general election, and states that this "apparent failure...gives the Commission reason to believe" that the candidate or committees is in violation of the reporting requirements.

The third notice is sent, by mailgram, only to candidates and committees whose reports are not filed 6 days before the general election, and states that "continued failure to file has given the Commission 'reasonable cause to believe' that they are in violation, and that 'failure to respond may subject [the candidate or committee] to...civil penalties and...to publication of [the candidate's or committee's] name on a list of non-filers."

When a candidate or committee continues to fail to file after receiving the "prior notice" reminder, and the "reason to believe" and "reasonable cause to believe" notices, the Commission publishes the names of the candidates and/or his committee on a list of non-filers.

The following candidates and/or their "principal campaign committees" failed to file October 23 "pre-election" reports for the November 2 general election:

-OVER-

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

7704101801

State

Candidate

Alabama	Billy Dorsey (6th Dist.) -National Dem. ✓
Alabama	Carol Keahey (2nd Dist.)-Dem. ✓
Alaska	Eben Hopson (00 Dist.)-Dem. ✓
Arizona	Sumner D. Dodge(1st Dist.)-Libertarian ✓
California	Raymond Heaps(6th Dist.)-Am. Indept. ✓
California	Melvin Stanley(7th Dist.)-Am. Indept. ✓
California	Robert Evans (8th Dist.)-Peace & Freedom ✓
California	Jim Mills (9th Dist.)-Repub. ✓
California	Albert Sargis(9th Dist.)-Peace & Freedom ✓
California	Nicholas Kudrovzeff (11th Dist.)-Am. Indept. ✓
California	William Herrell(13th Dist.)-Am. Indept. ✓
California	Jim Madrid (25th Dist.)-Repub. ✓
California	Bruce Latta (26th Dist.)- ✓
California	William Pasley (36th Dist.)-Am. Indept. ✓
California	Doug Nilson (37th Dist.)-Dem. ✓
Colorado	Henry J. Olshaw (3rd Dist.)-Am. ✓
Colorado	Lann Meyers (1st. Dist.)-U.S. Labor ✓
Connecticut	Anthony Discepolo (2nd Dist.)-Indept. ✓
Connecticut	Richard Jackson (2nd Dist.)-Repub. ✓
Connecticut	Louis Marietta (6th Dist.)-Indept. ✓
Delaware	Donald Gies (Sen.)-Am. ✓
Delaware	Joseph McInnerney (Sen.) -Non-Partisan ✓
Delaware	Joseph Hollon (00 Dist.)-Soc. Labor ✓
District of Columbia	Susan Pennington (Delegation)-
Hawaii	Rockne Johnson (Sen.)-Libert. ✓
Hawaii	Anthony Hodges (Sen.)-Prohibition ✓
Hawaii	Don Smith (2nd Dist.)-Libert. ✓
Hawaii	Dexter Cate(2nd Dist.)-People's ✓
Illinois	A.A. Rayner (1st Dist.)-Repub. ✓
Illinois	Peter Prineas(24th Dist.)-Repub. ✓
Illinois	John Urbaszewski(8th Dist.)-Repub. ✓
Illinois	Newell Ward(7th Dist.)-Repub. ✓
Iowa	Larry Smith (1st Dist.) -Amer. ✓
Iowa	Chuck Minor(4th Dist.)-Repub. ✓
Iowa	William Mincer(6th Dist.)-Amer. ✓
Kansas	Charles Ijams(2nd Dist.)-Amer. ✓
Kansas	Robert Cowdrey(4th Dist.)-Amer. ✓
Kentucky	Anthony McCord(6th Dist.)-Amer. ✓
Louisiana	Kent Courtney(8th Dist.) -Indept. ✓
Massachusetts	Lillian McGowan(6th Dist.)-Indept. ✓
Massachusetts	Richard Daly (7th Dist.)-Repub. ✓
Massachusetts	James Murphy (7th Dist.)-Indept. ✓
Maine	Leighton Combs(2nd Dist.) -Dem. ✓

7774176891

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

Michigan

Theodore G. Albert (Sen.) - Human Rights ✓

Michigan

Isaac Hood (1st Dist.) - Repub. ✓

Michigan

Edward Aho (11th Dist.) - Human Rights ✓

Michigan

James Walaskay (15th Dist.) - Repub. ✓

Michigan

Aldi Fuhrman (15th Dist.) - Am. Indept. ✓

Michigan

John Sarkisian (15th Dist.) - Soc. Labor ✓

Michigan

William Rostrom (16th Dist.) - Repub. ✓

Michigan

Slayter Miller (16th Dist.) - Am. Indept. ✓

Minnesota

Matt Savola (Sen.) - Communist ✓

Minnesota

Robert Olson (1st Dist.) - Dem. ✓

Minnesota

Jean Brust (5th Dist.) - Workers ✓

Missouri

Lawrence Petty (Sen.) - Indept. ✓

Nevada

James Burns (00 Dist.) - Libertarian ✓

Nevada

Byron Young (Sen.) - Indept. Am. ✓

New Jersey

David Jones, Jr. (14th Dist.) - Bring Us Together ✓

New Jersey

Robert Ryley (14th Dist.) - Libertarian ✓

New Jersey

F.E. DeMott (13th Dist.) - Indept. ✓

New Jersey

Chas Poekel, Jr. (11th Dist.) - Repub. ✓

New Jersey

Warren Kupchik (11th Dist.) - Libertarian ✓

New Jersey

Joseph Rogers (11th Dist.) - Jobs, Equality, Peace ✓

New Jersey

Kathleen McAdam (10th Dist.) - Libertarian ✓

New Jersey

Tony Grandison (10th Dist.) - Repub. ✓

New Jersey

Herbert Shaw (9th Dist.) - Politicians Are Crooks ✓

New Jersey

Frank Primich (9th Dist.) - Libertarian ✓

New Jersey

James Terlizzi (9th Dist.) - Indept. Taxpayer's Watchdog ✓

New Jersey

Jack Moyers (4th Dist.) - Libertarian ✓

New Jersey

John Mahalchik (4th Dist.) - Regular Democracy ✓

New Jersey

Walter Swirsky (3rd Dist.) - Libertarian ✓

New Jersey

Hannibal Cundari (Sen.) - Libertarian ✓

New York

Herbert Aptheker (Sen.) - Communist ✓

New York

Elijah Boyd (Sen.) - Labor ✓

New York

Seth Morgan (1st Dist.) - Conservative ✓

New York

Rochelle Davidson (2nd Dist.) - Liberal ✓

New York

Nelson Gammans (6th Dist.) - Conservative ✓

New York

Wm. Whitman (7th Dist.) - Conservative ✓

New York

Albert Lemishow (8th Dist.) - Repub. / Conserv. ✓

New York

Harry Brown (8th Dist.) - Workers ✓

New York

Alan Kluger (9th Dist.) - Liberal ✓

New York

Bryan Levinson (11th Dist.) - Conservative ✓

New York

Arthur Paone (15th Dist.) - Liberal ✓

New York

Kenneth Grossberger (17th Dist.) - Repub. ✓

New York

Ned Schneir (17th Dist.) - Liberal ✓

New York

Lawrence Lindsley (21st Dist.) - Conserv. ✓

New York

Edmond Assante (24th Dist.) - Liberal ✓

New York

Eugene Victor (26th Dist.) - Liberal ✓

New York

Christopher Lewis (28th Dist.) - Labor ✓

New York

Rocco Ferran (29th Dist.) - CoEqual Citizens ✓

New York

Calvin Kimbrough (37th Dist.) - Repub. ✓

New York

Steven Grimm (37th Dist.) - Conservative ✓

New York

Martin Sheperd (12th Dist.) - Conservative ✓

New Hampshire

John Adams (1st. Dist.) - Repub. ✓

North Carolina

Key Underwood (11th Dist.) - American ✓

New Mexico

Maurice Dillon (Sen.) - American ✓

New Mexico

Ernesto Borunda (Sen.) - La Raza Unida ✓

New Mexico

Jesus Aragon (1st Dist.) - La Raza Unida ✓

Ohio

John O'Neill (Sen.) -

FEDERAL ELECTION COMMISSION
OFFICIAL FILE COPY
OFFICE OF GENERAL COUNSEL

7704000800

Ohio	John Griffin(8th Dist.)-Democrat ✓
Ohio	Harold Festerly(16th Dist.)-American ✓
Oklahoma	Jack Finley(3rd Dist.)-Indept. ✓
Oklahoma	Paul Trent(4th Dist.)-Indept. ✓
Oklahoma	Donald Parker(5th Dist.)-Indept. ✓
Pennsylvania	Andrew Watson(Sen.)-Constitutional ✓
Pennsylvania	Jesse Woods(2nd Dist.)-Repub. ✓
Pennsylvania	Garland Fisher(6th Dist.)-Constitutional ✓
Pennsylvania	Howard Williams(11th Dist.)-Repub. ✓
Pennsylvania	Vernon Dublin(17th Dist.)-Constitutional ✓
Rhode Island	Ann Morrissey(1st Dist.)-Indept. ✓
Rhode Island	Pasquale Pacia(2nd Dist.)-Indept. ✓
South Carolina	Clyde Livingston(2nd Dist.)-Democrat ✓
Tennessee	William McGlamery(4th Dist.)-Indept. ✓
Texas	Earl Armstrong(24th Dist.)-American ✓
Texas	Ramon Carrillo(21st Dist.)-La Raza Unida ✓
Texas	Ed Gallion(21st Dist.)-American ✓
Texas	William Hathcock(13th Dist.)-American ✓
Texas	Marjoria Gallion (Sen.)-American ✓
Washington	Alan Gottlieb(1st Dist.)-Libertarian ✓
Washington	Tom Bly(2nd Dist.)-American Constitution ✓
Washington	D.E. Sandahl(5th Dist.)-Libertarian ✓
Washington	Micahel Duane(6th Dist.) -U.S. Labor ✓
Washington	Gene Goosman (7th Dist.)-American Constitution ✓
Wisconsin	Wm. Hart (Sen.)-Dem. Socialist ✓
Wisconsin	Robert Nordlander (Sen.)- Dem. ✓
Wisconsin	Michael McLaurin (Sen.)-U.S. Labor ✓
Utah	Steven Trotter(Sen.)-Libertarian ✓

77040061800

FEDERAL ELECTION COMMISSION
 OFFICIAL FILE COPY
 OFFICE OF GENERAL COUNSEL

SENDER: Be sure to follow instructions on other side

PLEASE FURNISH SERVICE(S) INDICATED BY CHECKED BLOCK(S)
(Additional charges required for these services)

Show to whom, date and address where delivered Deliver ONLY to addressee

RECEIPT
 Received the number of article described below

SIGNATURE OR NAME OF ADDRESSEE (Must always be filled in)
 Richard W. Daly
 SIGNATURE OF ADDRESSEE'S AGENT, IF ANY

SHOW WHERE DELIVERED (Only if requested, and include ZIP Code)

Free NOTICE

SENDER: Be sure to follow instructions on other side

PLEASE FURNISH SERVICE(S) INDICATED BY CHECKED BLOCK(S)
(Additional charges required for these services)

Show to whom, date and address where delivered Deliver ONLY to addressee

RECEIPT
 Received the numbered article described below

REGISTERED NO. _____ SIGNATURE OR NAME OF ADDRESSEE (Must always be filled in)
 Richard W. T. Daly
 CERTIFIED NO. _____ SIGNATURE OF ADDRESSEE'S AGENT, IF ANY
 INSURED NO. _____
 DATE DELIVERED _____ SHOW WHERE DELIVERED (Only if requested, and include ZIP Code)
 OCT 14 1976

SENDER: Be sure to follow instructions on other side

PLEASE FURNISH SERVICE(S) INDICATED BY CHECKED BLOCK(S)
(Additional charges required for these services)

Show to whom, date and address where delivered Deliver ONLY to addressee

RECEIPT
 Received the numbered article described below

REGISTERED NO. _____ SIGNATURE OR NAME OF ADDRESSEE (Must always be filled in)
 Richard W. T. Daly
 CERTIFIED NO. _____ SIGNATURE OF ADDRESSEE'S AGENT, IF ANY
 INSURED NO. _____
 DATE DELIVERED _____ SHOW WHERE DELIVERED (Only if requested, and include ZIP Code)
 10/14/76

SENDER: Be sure to follow instructions on other side

PLEASE FURNISH SERVICE(S) INDICATED BY CHECKED BLOCK(S)
(Additional charges required for these services)

Show to whom, date and address where delivered Deliver ONLY to addressee

RECEIPT
 Received the numbered article described below

SIGNATURE OR NAME OF ADDRESSEE (Must always be filled in)
 Richard W. T. Daly
 SIGNATURE OF ADDRESSEE'S AGENT, IF ANY

SHOW WHERE DELIVERED (Only if requested, and include ZIP Code)

10/14/76

FEDERAL ELECTION COMMISSION
 OFFICIAL FILE COPY
 OFFICE OF GENERAL COUNSEL