

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 3759

DATE FILMED 8-30-94 CAMERA NO. 2

CAMERAMAN JMN

24043563421

DAC 8855

APR 5 11 35 PM '93

5401 Southwood Rd.
Little Rock, AR 72205

March 31, 1993

RECEIVED
FEDERAL ELECTION COMMISSION
93 APR -5 PM 4:23

MLIR 3759

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

Gentlemen:

I have recently resigned from a position in the office of the Auditor of State, State of Arkansas.

During the time of my employment in that position I became aware of a number of irregularities attributable to Auditor of State Julia Hughes Jones in her 1992 campaign for the United States Senate against Senator Dale Bumpers. Auditor of State is an elective office in the State of Arkansas.

I submit herewith my Affidavit setting out some of the irregularities I have noted with the thought that you may take some appropriate action.

Very truly yours,

Jennifer Susan Sloan
Jennifer Susan Sloan

24046565422

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20541

APRIL 14, 1993

Jennifer Susan Sloan
5401 Southwood Road
Little Rock, AR 72205

RE: MUR 3759

Dear Ms. Sloan:

This letter acknowledges receipt on April 5, 1993, of your complaint alleging possible violations of the Federal Election Campaign Act of 1971, as amended ("the Act"), by Julia Hughes Jones, Julia Hughes Jones US Senate Committee and Pledger Monk, as treasurer, Rebecca Jordan, Jody Webb, Bruce Gartman, Patricia Staggers, Scarlet White Acklin, Martha Shoffner, Roger Edwards, Carolyn Bell, Maggie Chandler, Roanne Motley, and A. Rene England. The respondents will be notified of this complaint within five days.

You will be notified as soon as the Federal Election Commission takes final action on your complaint. Should you receive any additional information in this matter, please forward it to the Office of the General Counsel. Such information must be sworn to in the same manner as the original complaint. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

A handwritten signature in black ink, appearing to read "Lisa E. Klein".

Lisa E. Klein
Assistant General Counsel

Enclosure
Procedures

24043563424

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

APRIL 14, 1993

A. Rene England
5503 C Street
Little Rock, AR 72205

RE: MUR 3759

Dear A. Rene England:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563425

A. Rene England
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563426

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

APRIL 14, 1993

Roanne Motley
9908 Stillman Drive
Little Rock, AR 72209

RE: MUR 3759

Dear Ms. Motley:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563427

Roanne Motley
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563420

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

APRIL 14, 1993

Maggie Chandler
35 Smoking Oaks
Conway, AR 72032

RE: MUR 3759

Dear Ms. Chandler:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563429

Maggie Chandler
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563430

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20461

APRIL 14, 1993

Carolyn Bell
7300 Dakota
North Little Rock, AR 72116

RE: MUR 3759

Dear Ms. Bell:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563431

Carolyn Bell
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563432

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20543

APRIL 14, 1993

Roger Edwards
2019 West Short 17th
North Little Rock, AR 72114

RE: MUR 3759

Dear Mr. Edwards:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563433

Roger Edwards
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563434

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20541

APRIL 14, 1993

Martha Shoffner
700 East 9th Street
Apt 5G
Little Rock, AR 72202

RE: MUR 3759

Dear Ms. Shoffner:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

94043563435

Martha Shoffner
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

94043563436

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20543

APRIL 14, 1993

Scarlet White Acklin
511 Cemetary
Mount Vernon, AR 72111

RE: MUR 3759

Dear Ms. Acklin:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563437

Scarlet White Acklin
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563438

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20461

APRIL 14, 1993

Patricia Stagers
2600 South Oak
Little Rock, AR 72204

RE: MUR 3759

Dear Ms. Stagers:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

94043563439

Patricia Stagers
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563440

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

APRIL 14, 1993

Bruce Gartman
Route 5, Box 794
Sheridan, AR 72150

RE: MUR 3759

Dear Mr. Gartman:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563441

Bruce Gartman
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563442

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20543

APRIL 14, 1993

Jody Webb
340 Ash
Conway, AR 72032

RE: MUR 3759

Dear Jody Webb:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563443

Jody Webb
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

2 4 0 4 3 5 6 3 4 4 4

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20541

APRIL 14, 1993

Rebecca Jordan
3111 Kavanaugh
Little Rock, AR 72205

RE: MUR 3759

Dear Ms. Jordan:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563445

Rebecca Jordan
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563446

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20543

APRIL 14, 1993

Julia Hughes Jones
8101 Cantrell Road, #702
Little Rock, AR 72202

RE: MUR 3759

Dear Ms. Jones:

The Federal Election Commission received a complaint which indicates that you may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563447

Julia Hughes Jones
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563448

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20543

APRIL 14, 1993

Pledger Monk, Treasurer
Julia Hughes Jones US Senate Committee
PO Box 127
Little Rock, AR 72203

RE: MUR 3759

Dear Mr. Monk:

The Federal Election Commission received a complaint which indicates that the Julia Hughes Jones US Senate Committee ("Committee") and you, as treasurer, may have violated sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against the Committee and you, as treasurer, in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the Office of the General Counsel, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563449

Pledger Monk, Treasurer
Julia Hughes Jones US Senate Committee
Page 2

If you have any questions, please contact Lisa E. Klein, the attorney assigned to this matter, at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563450

OAC 8510

RECEIVED
FEDERAL ELECTION COMMISSION

93 APR 23 PM 12:04

5401 Southwood Rd.
Little Rock, AR 72205-1738

April 20, 1993

Ms. Lisa E. Klein
Assistant General Counsel
Federal Election Commission
999 "E" St., N.W.
Washington, D.C. 20463

RE: MUR 3759

Dear Ms. Klein:

In accordance with your suggestion, I submit herewith my affidavit supplementing my previous affidavit in this matter.

Very truly yours,

JENNIFER S. SLOAN

Encl.

1404056341

RECEIVED

93 APR 23 PM 12:04

APR 23 11 02 AM '93

STATE OF ARKANSAS)
)ss
COUNTY OF PULASKI)

AFFIDAVIT

Adding to my affidavit of March 31, 1993, concerning the campaign of Arkansas State Auditor Julia Hughes Jones for the U.S. Senate, I state that:

I have in my possession schedules of campaign stops prepared by Carolyn Bell, the Auditor's secretary, in the Auditor's office, Room 230, Arkansas State Capitol. This office, the telephone in this office, and State paper and supplies were used to make these campaign arrangements. I do not know whether long distance telephone calls were charged to the campaign headquarter (a front) or were billed to the State.

Geneva Williams, 8490 North Rodney Parham Road, Little Rock, AR 72205, who spent several hours a week at the campaign headquarters, has informed me that there was little, if any, work to be done at the headquarters. She took her instructions from Martha Shoffaer who called from the Auditor's office at the Capitol.

My daughter, Cynthia Sloan, a college student, volunteered to work in the campaign headquarters. She called the headquarters a "front", because there was no relevant work to be done there, and all calls received were forwarded to Martha Shoffner or Rebecca Jordan at the Auditor's office at the Capitol.

I have a copy of a letter from a former employee of the office, Mary Jane Goodson, who expressed her concern about

24043563452

receiving a State salary while working in Mrs. Jones' federal election. She may be reached through her father, John W. Goodson, Attorney, 611 Pecan, Texarkana, AR 75504

Another former employee of the Auditor's office, Renee England, has informed me that she has kept all of the written instructions given to her by personnel in the Auditor's office regarding management of the campaign, and that she was provided with a State car in carrying out campaign assignments. Ms. England's address is P.O. Box 37, Cruz Bay, St. John, U.S. Virgin Islands 00831-0037.

Elizabeth Spencer, a former employee of the Auditor's office, has knowledge of Mrs. Jones irregular campaign practices during her run for the U.S. Senate. Her address is 2401 Calvert St., N.W. #418, Washington, D.C. 20008.

Gordon Wilson, an employee of the Auditor's office, printing division, worked on the campaign part of the time in the office at the Capitol.

To my knowledge the only privately paid campaign worker was Kathy Fleischmann of Little Rock. Mrs. Jones required me to pay Ms. Fleischmann \$400.50 of my own funds for one week's work as my contribution to the campaign.

Martin James, a professor of political science at Henderson State University, Arkadelphia, AR, a some-time employee of the Auditor's office, frequently visited the office at the Capitol and discussed the campaign. He was aware of the fact that the campaign was being conducted from the office at the Capitol.

24043563453

Patricia Stagers, Chief of Staff of the Auditor's office has shown me inventory tags that had been removed from State office equipment before it was removed to the sham campaign headquarters so that, to use her words, it would "make the headquarters look more official"

Jennifer A. Sloan

Subscribed and sworn to before me this 20th day of April 1993.

Merrill McManis
Notary Public

My commission expires:

7-6-99

94043563454

Julia Hughes Jones
8101 Cantrell Road, # 702
Little Rock, AR 72207

AIR 70 9 20 1993

April 22, 1993

Office of the General Counsel
Federal Election Commission
999 E. Street, N.W.
Washington, DC 20463

RECEIVED
FEDERAL ELECTION COMMISSION
93 APR 28 AM 10:14

RE: MUR 3759

Dear Sirs:

You have received a complaint from Ms. Jennifer Susan Sloan concerning activities of my U.S. Senate campaign in 1992.

Ms. Sloan is a disgruntled former employee who lodged this complaint as retaliation against me. None of her substantive or implied allegations are true, and I ask to be discharged from any further action on your part.

Enclosed is my sworn affidavit in this matter.

Sincerely,

Julia Hughes Jones

JHJ

Enclosure

24043563455

STATE OF ARKANSAS)
)ss
COUNTY OF PULASKI)

AFFIDAVIT

I did not run my U.S. Senate campaign out of 230 State Capitol; the campaign was run out of my home at 8101 Cantrell Road, and from my headquarters at Suite 315, 650 S. Shackelford Road, Little Rock. More than half of the contributions to my campaign went towards operating the headquarters and coordinating the campaign. All receipts and disbursements for the campaign are on file in reports with the Federal Election Commission. A summary of those costs associated with the management, campaign research, advertising, and headquarters expenses is attached, and totals \$37,324.50.

Susan Sloan voluntarily arranged and paid with her own personal funds for a headquarters worker, and I had no prior knowledge of this arrangement and I did not ask her to do it. Ms. Sloan reported this as an in-kind contribution to the campaign.

My top administrative staff, Gartman, Staggers, and White-Acklin, ran the Office of Auditor of State on a full-time basis during this period of time. No one participated in any scheme to divert state resources to this or any other campaign. I categorically state that there was no "sham" in which anyone could participate.

Leave slips are required for personal and sick leave and are limited under law to service and tenure. No leave slips have been destroyed by this office. No employees were threatened by me, or with my knowledge and consent, with dismissal if they leaked information about leave or any other information.

I did not request, authorize, promise or indicate to any Auditor of State staff member or campaign worker/ volunteer any reward for their participation in my campaign of 1992. Pay raises are always given on July 1 according to merit, supervisor recommendations, and past procedures.

The campaign was managed by me; my son and daughter-in-law, David and Carol Hughes; and Dr. Martin James. Jody Webb became Campaign Manager on March 30, 1992, and participated by traveling, speaking, and analyzing campaign strategies.

Martha Shoffner was hired as a clerical worker and worked on Auditor of State business during office hours. Ms. Shoffner was not placed on the Auditor of State payroll to "run" my campaign.

94043563456

Jody Webb was hired as an intern for the summer, subject to review August 1, 1992.

All Treasure Hunt expenses can be readily verified and there were no unusual 1992 expenditures. Roger Edwards did not perform any duties during office hours not specifically mandated by his duties as Unclaimed Property Administrator.

All the individuals named in Ms. Sloan's affidavit, including Ms. Sloan, worked a full work week while being paid by the State the entire 1992 fiscal year. Ms. Bell, Ms. Chandler, Ms. Motley, Ms. England, Ms. Shoffner, and Ms. Joerden were full-time staff members.

This office has a direct involvement in the elections process through being the state office for voter registration. Any books, periodicals, magazines, etc. purchased have been for informational purposes and official state business reasons.

Julia Hughes Jones

SUBSCRIBED AND SWORN to before me this 22nd day of April, 1993.

NOTARY PUBLIC

My commission expires:

2-24-97

74043563457

Julia Hughes Jones
8101 Cantrell Road, # 702
Little Rock, AR 72207

MEMORANDUM

TO: Ms. Lisa Klein
Office of the General Counsel
Federal Election Commission
999 E. Street, N.W.
Washington, DC 20463

FROM: Julia Hughes Jones *Julia Hughes Jones*

DATE: April 27, 1993

RE: MUR 3759

Attached is a chart of the specific allegations and the supporting documentation in response to these.

If you require any of the documentation listed, please let me know.

JHJ

Attachment

94043563458

Response to Complaint MUR 3759

<u>Allegation</u>	<u>Response</u>	<u>Corroborating Exhibits</u>	<u>Document Page Numbers</u>
6. JHJ promised raises on July 1 to employees working in the campaign.	Pay raises are always given on July 1 according to merit, supervisor recommendations, and past procedures.	Summary on pay increases 7/1/92 by AOS to staff Auditor of State, FY90-91 appropriation description Act 78 of 1991 (AOS M & O) OPM memo re: 92/93 maximum salary rates Payroll vouchers, 1/1/92 - 7/31/92 Salary history-J.S.Sloan	D1 D2 D3 N1-3 N4-6 N7-36 O1
7. Employee Shoffner put on payroll to run campaign.	This is untrue.	JHJ statement	A2
8. Volunteer Webb put on payroll when campaign ended.	He was hired as an intern for the summer, subject to review August 1, 1992.	See Webb statement.	
9. Employee Edwards aided cover-up by listing campaign expenses as Treasure Hunt program expenses.	This is untrue. All Treasure Hunt expenses can be readily verified and there were no unusual 1992 expenditures.	Summary on Treasure Hunt expenses Detail- FY'93 suppl.app. Detail- 1991, '92, '93 Ark. Democrat-Gazette index pages showing Treasure Hunt occurred in midst of campaign.	E1 E2 E3-E5 G1-10
10. Six employees worked daily during office hours on the campaign.	This is untrue.	JHJ statement Pledger Monk memo, 3/12/92	A2 A4
11. JHJ "caused" sizable sums of public money to be spent on "books and other publications" for campaign research.	This is untrue. There were no unusual or excessive expenditures.	Summary on Books and Publications Backup on purchases from 7/1/90 to 4/13/93	F1 F2-F9

1992 CAMPAIGN EXPENSES

Headquarters Expenses:

Rent, March 15 to May 26, 1992	\$	300.00
Copier Lease & supplies		308.20
Water rental		30.57
Fax & Furniture rentals		312.28
Message Services		72.57
Telephone & Fax Services		3,768.17
Letter Writing & Mailing Expenses		
Lloyd Schuh		1,009.42
Postage, mailing, Federal Express		518.03
Office supplies and printing		2,282.54
Office Depot	\$	47.61
The Printery		1,373.21
Horton Brothers		711.07
Roach Paper		23.10
Forms & Supplies		24.28
Kwik Kopy		103.27
 Total Headquarters Expense		 8,501.78

<u>Advertising Design, Writing & Consulting Services:</u>	5,964.96
---	----------

Jay Young, artwork	\$	100.00
Ginnaven, Patterson		1,138.00
Bromberg Associates		2,600.00
Anthony, Stanton & Gage		1,844.12
Arkansas Press Assn.		60.00
ARCOM Productions		110.78
Ed Stockman Graphics		72.06

<u>Photography, Dixie Knight</u>	382.44
----------------------------------	--------

<u>Campaign Research Services:</u>	4,156.22
Karen Bell	531.22
Sunshine Communications	2,500.00
Prometheus Enterprises	875.00
Tom Chumley	250.00

<u>Media Advertising Expenses</u>	
Radio & TV buys	18,219.10

GRAND TOTAL	\$37,324.50
-------------	-------------

Federal Election Commission
Office of the General Counsel
Attn: Lisa F. Klein
999 E. Street, N.W.
Washington, D. C. 20463

APR 23 11 32 AM '93

93 APR 29 11 3:42

FEDERAL ELECTION COMMISSION
RECEIVED

Dear Ms. Klein:

This letter is in response to the notification I received on April 22, 1993 from the Federal Election Committee stating a complaint (MUR 3759) was received against the Julia Hughes Jones for U.S. Senate campaign.

As treasurer for the campaign, I was strictly a volunteer, never receiving any compensation for the time and efforts I devoted to the cause. I volunteered solely because Ms. Jones asked me, and having known her for several years, graciously accepted. I would not have accepted this position if I had reason to believe violations of FEC rules and regulations would occur.

During the time of the campaign, I had a full-time job at a local commercial bank. I was not employed by the Auditor of State or Julia Hughes Jones during or subsequent to the time of the campaign. While working on the campaign, I spent a significant amount of time traveling for my bank; therefore, I worked on the campaign significantly on the weekends. When I was in town (i.e., Little Rock), I generally worked on the campaign after business hours, and worked closely with Ms. Rene England, who kept the books and records. We often met in the evenings or on weekends (generally at her home) to work on accounting-related issues of the campaign; however, none of the work we did together was during office hours, except when I would stop by her office on my lunch hour (my bank and her office were very close in proximity) to exchange campaign-related items. As for other Auditor of State employees working during office hours, I have no knowledge of any such events.

In response to the other complaints, the campaign headquarters was in no way "a blind for deceiving the public and the press" as the complainant alleged. I worked on the campaign there a few times, and spent considerable time on the telephone to the headquarters. The headquarters was invaluable to the operations of the campaign, and without it, Ms. Jones would have had to run the campaign out of her home.

Responding to the vacation slip complaint, as I stated previously, I was not employed by the Auditor of State and therefore never received such a slip; however, I have never heard of any such slips and find this allegation extremely hard to believe. The complainant further stated certain employees were put on the Auditor of States' payroll during or after the campaign. Once again, I have no knowledge of such events.

I am also not aware of any unusual pay raise promises to be given on July 1, 1993 made by Ms. Jones to her employees who worked on the campaign. I do know that the State's

24043503461

fiscal year begins on July 1, and therefore, if any raises were extended at that time, they would be consistent with the time period for yearly raises.

In response to allegations that an Auditor of State employee "aided in a cover-up of expenses" by expensing them through his state department, I have no knowledge of such events and believe this to be untruthful. Ms. England and I kept meticulous records of all revenues and expenses, going far beyond the minimal record-keeping requirements. All campaign-related expenses of which I am aware were thoroughly documented in the campaign's books.

In closing, let me state that I upheld my position with complete integrity, thoroughly investigating with the FEC any issues I did not fully understand. The campaign, to my knowledge, was run with utmost professionalism and within all FEC regulations. Finally, I have answered the complainant's allegations to the best of my ability. If there are any further questions, please contact me at [redacted] I am currently in the process of obtaining a Masters of Business Administration from the Wharton School of the University of Pennsylvania in Philadelphia and will return to Little Rock on May 8. After that date, I can be reached at [redacted] Thank you.

Sincerely,

Pledger E Monk, III

Pledger E Monk, III
Treasurer, Julia Hughes Jones for U.S. Senate

27th April 93
Belleza Lopez-Pentecost

94043563462

JODY ALLAN WEBB

340 Ash Street • Conway, AR 72032 • 501-329-8217

COMMUNIST PARTY USA

APR 30 11 59 AM '93

Lisa Klein
Assistant General Counsel
Federal Election Commission
Washington, D.C. 20463

93 APR 30 PM 3:30

Dear Miss Kline:

I Jody Allan Webb, submit the following statement in response to Matter Under Review (MUR) 3759.

I officially became Campaign Manager for Julia Hughes Jones Campaign for Senate on Monday, March 31 1992. At that time I also held a graduate assistantship. In accordance with federal guidelines and official policy of the University of Arkansas at Little Rock, I could not accept compensation for my position as campaign manager. Such statement was made in advance to Ms. Jones. Mrs. Susan Sloan was never privy to these comments or the details of the arrangement.

The campaign ended on Tuesday, May 26, 1992. On Thursday, May 28, I visited with Ms. Jones to summarize the areas in which the campaign fell short. It was also on this date that I requested and received a letter of recommendation to submit to perspective employers (Exhibit I). At that time, Ms. Jones even suggested I apply for a position with a non-profit corporation located in Washington D.C.

On Monday, June 1, I was called in for an additional visit with Ms. Jones. It was on this date that I was first offered a position in her office. This position was a two month internship which was to end on August 1, 1992. Considering such an opportunity to be valuable to my graduate work I accepted. It was my feeling that I had been offered the position on the basis of my qualifications and demonstrated professionalism.

The week of July 27, I decided to approach Ms. Jones about the possibility of full time regular employment. I had finished a project the week before in which I scheduled and implemented a program for visitors from China. I felt the proficiency and ability I had demonstrated during both the visit and the duration of my internship more than qualified me for continued employment. I informed no one of my decision other than my wife, and even surprised Ms. Jones with my request.

We reached an oral agreement for a trial period which ended on December 31, 1992. At that time, my performance was again evaluated. We then reached an oral agreement for an extension of six months to end May 31, 1993. At that time, I will again be evaluated.

24043563463

Let the record show that I did not receive a raise in July of 1992. As per normal procedure, I was granted a raise at the end of six months. I believe the records associated with this procedure will show said raise was delayed by budgetary considerations.

Again, I want to make it clear that at no time before Monday, June 1, 1992 did I discuss potential employment in the Office of Auditor of State with Ms. Julia Hughes Jones. Any statements to the contrary are categorically false.

I also want to make it clear that at no time during the campaign of Julia Hughes Jones for United States Senate did I have reason to believe that violations of Federal Election Commission regulations or Arkansas State Code were being committed. To my knowledge, any employees of State Auditor, Julia Hughes Jones who worked in her campaign did so on their own time and submitted the necessary paperwork to do so.

Furthermore, it is my opinion that the Campaign Headquarters of Julia Hughes Jones for United States Senate located at One Financial Center, Suite 315, 650 Shackleford Road in Little Rock, Arkansas was legitimate. To my knowledge, all issue statements, signs, brochures, supplies, donor lists, press packets and research files were kept and processed at the headquarters. We had several volunteers and visitors stop by the headquarters on a regular basis to discuss the progress of the campaign.

Attached you will find original documents that were generated and kept at the campaign headquarters. (Exhibit II) I submit these documents in evidence of the legitimate status of the campaign headquarters.

Let the record show that at no time during the course of the campaign did I conduct any operations on from the Office of Auditor of State, Julia Hughes Jones.

Let the record also show this statement was composed on the night of Sunday, April 18, 1993. This statement was then typed, and sealed on the morning of Monday, April 19, 1993. Said statement was then submitted only to Ms. Jones for review by the selected legal representative in this matter. It was my understanding that the statement was then mailed to Assistant General Counsel, Lisa Klien of the Federal Election Commission. I have kept a copy of this statement for my files and will disclose the content to my wife on the evening of Monday, April 19, 1993.

Furthermore, let the record show that the specific contents of this letter were neither discussed or revealed in whole to any person until such time listed above. Ms. Jones was made aware of my willingness to draft this statement, but not the specific content. As evidence, I also submit the rough draft of this letter (Exhibit III).

24043563464

It is then with full faith and confidence I submit my response to MUR 3759. Let it be known that I am willing to provide sworn testimony of the same should the need arise. I would like to request my response remain confidential in accordance with 2 U.S.C. Section 437g(a)(4)(B) and Section 437g(a)(12)(A), until such time that all parties named agree to make public their statements.

Respectfully Submitted,

Jody Allan Webb

SUBSCRIBED AND SWORN to me on this the 21st day of April 1993.

Notary Public

My Commission Expires

2-15-2003

24043563465

(Exhibit I)

JULIA HUGHES JONES
AUDITOR

230 STATE CAPITOL
LITTLE ROCK, ARKANSAS 72201

AUDITOR OF STATE

May 28, 1992

TO WHOM IT MAY CONCERN:

It is my pleasure and privilege to recommend Mr. Jody Webb to you as a candidate for employment.

Jody recently worked in my campaign for U.S. Senate and served as my Campaign Manager. I found him to be both enthusiastic and energetic in dealing with the public and in completing the many special projects required in a national campaign. He also showed a keen interest in the area of management with regard to government.

A young man like Jody would be an asset to someone who needed a good "right arm." He has a take-charge attitude, and I was very impressed with his ability to take over a project and see it through from start to finish.

Academically, he has a good foundation on which to build a successful career. I believe the experience of serving as my Campaign Manager will enhance his leadership skills even more.

On a more personal note, I've known Jody for quite some time, therefore, I can wholeheartedly recommend him to you on the basis of his stability and personal character. I have no doubt he will be an asset to any employer.

Thank you so much for your consideration.

Cordially,

A handwritten signature in cursive script that reads "Julia Hughes Jones".

JULIA HUGHES JONES
Auditor of State

JHJ:cb

92-5.28-A2

24043563466

(Exhibit II)

Executive Summary of Sunshine Communications Survey

On March 7-8, 1992, Sunshine Communications conducted a random statewide survey of 500 registered voters who plan to vote in the May 26, 1992 Democratic Primary. The survey has a margin of error of plus (or minus) 3 percent.

This survey contains several key points: (1) both Julia Hughes Jones and Dale Bumpers enjoy roughly equal favorable ratings; (2) Bumpers' vote is soft and can be peeled away; (3) the electorate is most concerned about domestic issues, not foreign policy; and (4) the electorate, by strong margins, is disgusted with "politics as usual" in Washington.

Ratings

- Julia Hughes Jones has a 7.1 favorable rating on a scale of 1 to 10, where 10 is the highest possible rating.
- At the same time, Dale Bumpers has a 7.4 favorable rating.
- Jones starts the campaign on a level playing field.

Match-Ups

- The two head-to-head match-ups between Jones and Bumpers are revealing.
- The first match-up shows Bumpers at 60%, Jones at 20%, and 20% Undecided.
- The second match-up, after a brief description of Bumpers' record and Jones' record, the vote was Bumpers - 37%, Jones - 31%, and Undecided - 32%.
- Clearly, Bumpers is beatable. Defeating Bumpers requires "defining" him as part of the "problem" with the Washington establishment and positioning Jones as the alternative.

Domestic Issues

- Domestic issues are uppermost in voters' minds. In two open-ended questions, voters said that the following were the most critical national issues: education, health care, economy, tax reform, and honest government.
- Support for cuts in spending were, at the same time, centered on foreign policy. Foreign aid was the target of 45% of the voters wanting cuts in government spending and the Defense budget was the target of 21%. Welfare (19%) and federal programs (15%) were the other responses.
- In the survey, 67% favored a balanced budget amendment.
- 68% opposed a tax hike to reduce the present federal deficit.

Voter Dissatisfaction

- 63% of respondents believe that both Congress and the President are to blame for the current economic problems. Only 19% blame only Congress and only 11% only blame the President.
- 63% favor term limits.
- 62% said that if an incumbent member of Congress voted for the recent pay raise, it would make the voter less likely to vote for that incumbent.

94043563467

Counties We've Visited
(28)

37
2/35
6/15

Carroll - Berryville
G Forest

Clay - Piggot

Stone - Fox, Mt. View

Craighead - Jonesboro

Miss. - Bytheville

Jackson - Newport

Van Buren - Scotland

Pope - Russellville

Waukegan - Ft Smith
Sebastian Greenwood

Faulkner - Greenbrier Mayflower
Conway

St Francis - Forrest City

24043563468

Monroe

Bunkley

~~Sutton~~ Clarendon

Lonoke

-

Jville

Ark.

-

Stuttgart

Desha

-

Dumas

~~Bradley~~ Ashley

-

Hamburg

Calhoun

-

Hampton

Ozark

-

Camden
Eliot

Sevier

-

De Aveson
Nashville

Garland

-

Hot Springs

H.S.

-

Malvern

Clark

-

Arbadelphia

Pulaski

-

LoR.

Saline - Benton
Bryant

Green - Paragould

~~Independence~~ 1

Clarksville ↔ Johnson

Jefferson - Pine Bluff

White - Searcy

24043563470

24043563471

The Whole Picture

As Targeted in Action Plan as of May 7

27
87

ARKANSAS

-
 Visited Bumpers Territory
-
 Visited Julia Territory
-
 Visited Even
-
 Need to Visit Julia Territory
-
 Need to Visit Bumpers Territory
-
 Need to Visit Equal

 Added to the List

Where We Need To Go
 as targeted in Action Plan
 As of May 7

Scheduled
 for
 May 7

Julia Strong Here

Bumpers Strong Here

EVEN

Also Targeted

TO: Julia Hughes Jones
FROM: Jody Webb
DATE: April 6, 1992
RE: Campaign Scheduling

In order to make campaign planning easier, I have divided the state into nine regions. For these regions, I use cities to define the borders and include a list of major cities.

I would also like to submit a recommendation for effective travel plans. As of April 6, we have 50 days, and since the last week or so should be reserved for "shoring up", there are actually only 43 days. 90 cities have been identified as important so that works out to 2 stops per day.

Monday and Tuesday nights can be reserved for Central Arkansas. I have a lunch restaurant idea that I think would be effective. Since Wednesday night is church night, out-of-town luncheon events would probably be best. We should also be mindful of weekend plans.

I believe that the town meeting concept at City Hall is a good format. I can arrange these if you like. We also need to arrange some volunteer meetings in the Central Arkansas area.

Thank you again for this wonderful opportunity. I hope you will be pleased with my efforts.

94043563475

CAMPAIGN REGIONS

1. Northwest Arkansas (8 cities)

Boundaries: North - Eureka Springs
West - Siloam Springs
South - I-40/Alma
East - Highway 65/Alpena

Other important cities: Bentonville
Springdale
Fayetteville
Rogers

2. North Central Arkansas (13 cities)

Boundaries: North - Viola
East - Ash Flat
South - Bald Knob
West - Harrison

Other important cities: Marshall
Yellville
Mountain Home
Newport ✓
Batesville ✓
Mountain View ✓
Clinton ✓
Heber Springs
~~Evening Shade~~

3. Northeast Arkansas (10 cities)

Boundaries: North - Piggott ✓
East - Pocahontas ✓
South - Forrest City ✓
West - Blytheville ✓

Other important cities: Walnut Ridge ✓
Paragould ✓
Jonesboro ✓
West Memphis ✓
Wynne ✓
~~Hoxie~~

24043563476

Campaign Scheduling

April 6, 1992

Page Three of

4. West Central Arkansas (12 cities)

Boundaries: North - Ozark
East - Russellville ✓
South - Mena
West - Van Buren ✓

Other important cities: Mount Ida
Waldron
Fort Smith ✓
Ozark
Clarksville ✓
Booneville
Danville
Dardanelle

5. Central Arkansas (18 cities)

Boundaries: North - Searcy
East - Carlisle
South - Pine Bluff ✓
West - Hot Springs ✓

Other important cities: Conway ✓
Atkins
Jessieville
Malvern ✓
Benton ✓
Little Rock ✓
North Little Rock ✓
Sherwood ✓
Jacksonville ✓
Greenbrier ✓
Morrilton
Bryant ✓
Lonoke
Beebe

6. East Central Arkansas (8 cities)

Boundaries: North - Forrest City ✓
East - Helena
South - DeWitt
West - Stuttgart ✓

Other important cities: West Helena
Marianna
Des Arc
Brinkley ✓

94043563477

7. Southwest Arkansas (11 cities)

Boundaries: North - Murphreesboro
East - Arkadelphia ✓
South - Magnolia
West - DeQueen ✓

Other important cities: Texarkana
~~Mineral Springs~~
Nashville ✓
Ashdown
Prescott
Hope
Stamps

8. South Central Arkansas (9 cities)

Boundaries: North - Fordyce
East - Crossett
South - Strong
West - Camden ✓

Other important cities: El Dorado ✓
Hampton ✓
Warren
Norphlet
Smackover

9. Southeast Arkansas (10 cities)

Boundaries North - Arkansas Post
East - Lake Village
South - Eudora
West - Star City

Other important cities: Hamburg
Monticello
Dermott
McGehee
Dumas
Gould

94043563478

APR 30 1993

April 23, 1993

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

93 APR 30 PM 3:33

RECEIVED
FEDERAL ELECTION COMMISSION

To Whom it May Concern:

I am writing this letter in response to complaint number MUR-3759 regarding the U.S. Senate campaign of Julia H. Jones.

I resigned from my job with Merrill Lynch in April 1992 in Charlotte, N.C. to volunteer my efforts for 5 weeks on the campaign. As a campaign director it was my responsibility to oversee daily campaign operations. The campaign was not operated out of the auditor's office, rather it was operated from the Shackelford Rd. headquarters, Ms. Jones home, and a personal auto. The headquarters was staffed by volunteers and a paid staffer who answered the phone daily. Having full knowledge of all campaign activities and all persons involved in the campaign, I am extremely confident the accusations put forth by Ms. Susan Sloan are false. If you would like any additional information please contact me at the address below.

Sincerely,

David Hughes

C David Hughes, Jr.
5615 Roundhouse Ln.
Charlotte, NC 28226

94043563479

Roger Edwards
#1 Knightsbridge Road
Sherwood, AR 72116

APR 30 9 55 AM '93

April 20, 1993

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

93 APR 30 PM 3:42

RECEIVED
FEDERAL ELECTION COMMISSION

RE: MUR 3759

Dear Sirs:

I am writing in regard to a complaint you received from Jennifer Susan Sloan. In her affidavit, she states that I aided in a coverup of expenses by letting them be listed as expenses of the "Treasure Hunt" program. I did not aid in any coverup of expenses. To my knowledge all of Ms. Sloan's allegations regarding my activities are categorically false.

My campaign activities were as follows:

1. Attended Julia Hughes Jones for Senate announcement, Saturday, March 7, 1992.
2. Banquet at Russellville, night of April 4, 1992.
3. Rally at Chidester, late afternoon and night after work, May 14, 1992.
4. Delivered supplies to the campaign headquarters one evening after work.
5. Election night reception at The Legacy, night of May 26, 1992.
6. Put up yard signs.
7. Campaign contributions.

Sincerely,

Roger Edwards

24043563480

Patricia Stagers
2600 So. Oak
Little Rock, AR 72204

MAY 3 1 1993

April 27, 1993

Ms. Lisa E. Klein
Assistant General Counsel
Office of the General Counsel
Federal Election Commission
999 E. Street, N.W.
Washington, D.C. 20463

93MAY -1 AM 3:09

RECEIVED
FEDERAL ELECTION COMMISSION

RE: MUR 3759

Dear Ms. Klein:

This letter is in response to the allegations made against me by Jennifer Sloan. In her statement she says that I, as Chief of Staff, knew of and participated in a sham to use Ms. Jones' 1992 Campaign Headquarters as a "blind" while the campaign was being run out of her State Capitol Office.

I have not participated in any sham or blind to deceive the public, the press, Ms. Sloan or anyone else. I feel no action should be taken against me in this matter.

Please find attached herewith my sworn affidavit outlining my involvement with Ms. Jones' 1992 Senate Campaign and my job duties as a member of her staff.

Sincerely,

Patricia Stagers

PS

Attachment

24043563481

93 MAY -4 AM 3:09

State of Arkansas)
) ss
County of Pulaski)

AFFIDAVIT

As Chief of Staff for the Auditor of State's Office, my duties involved purchasing, personnel and assisting the Chief Deputy with general office management. I, in the performance of my duties, in no way participated in any deceit or any other form of misconception regarding my employers' (Julia Hughes Jones) 1992 Senate Campaign.

I did not engage in any campaign or political activities during Auditor of State office hours. However, I did work in her campaign as an after-hours volunteer. My campaign involvement included:

- 1. Attending Rallies and a Parade.
 - March 7 - Ms. Jones' Announcement
 - April 4 - Russellville Democratic Rally
 - April 18 - Mt. View Parade & Rally
 - April 21 - Home Builders Reception
 - May 2 - Conway Toad Suck Days
 - May 14 - Chidester Rally
 - May 16 - Sherwood Rally
 - May 24 - Eleanor Roosevelt Political Party
 - May 26 - Election Night Reception
- 2. Worked at the Headquarters at least two nights a week (performed whatever was there to be done, i.e. stuffing, phone calls, filing, putting together signs, assisting in coverage scheduling, etc.)
- 3. Prepared and circulated to interested staff and supporters one memo regarding opening of headquarters and Russellville Rally (on personal paper and time).
- 4. Contributed both cash and in-kind

Martha Shoffner was hired in February of 1992 as an Administrative Assistant with the Administrative Staff. I did not at any time say to Ms. Sloan that Martha was hired in any capacity with Ms. Jones' upcoming campaign. On more than one occasion Ms. Sloan did ask me general questions about Ms. Shoffner and made little remarks which was common practice for Ms. Sloan.

The office procedure has never been to discuss any hiring or dismissals with any employee other than general statements, i.e., she/he's hired, or he/she no longer works here. That does not, nor has it ever, stopped any employee from conjecture or speculation.

2 4 0 4 3 5 6 3 4 8 2

Employees are required to submit leave requests when they are to be away from the office for either 1/2 or whole days at the Division level. Any leave request is to be filled out and signed by the individual employee, submitted to the Division Manager who ok's and signs the request. The employee and Division Manager keeps a signed "copy" and the original becomes part of the permanent personnel records. Leave is accrued and maintained in accordance with Act 567 of 1975 (Arkansas Code). All leave records, as well as, purchasing records are reviewed annually by Legislative Audit.

Patricia Stagers
Patricia Stagers

SUBSCRIBED AND SWORN to before me this 20th day of April, 1993

Pamela J. Greenwood
NOTARY PUBLIC

My Commission expires:

9-20-2001

24043563483

Carolyn Bell
7300 Dakota
North Little Rock, AR 72116

MAY 5 1 10 PM '93

April 21, 1993

Office of the General Counsel
Federal Election Commission
999 E. Street, N. W.
Washington, D. C. 20643

RE: FEC Complaint MUR 3759

Dear Sirs:

In response to the above complaint to the FEC from Jennifer Susan Sloan in which she stated in her affidavit that I "worked daily on the campaign during office hours," I would like to state that I did not work daily during office hours on the campaign. I did volunteer work on the campaign after hours and on weekends at campaign headquarters. I answered the phone, stuffed envelopes, helped assemble yard signs, press kits, etc. I also attended several functions on weekends as follows: Evening of Saturday, April 4, Pope County Democratic Rally, Russellville, AR; Saturday, April 18, Mt. View, Folk Festival & Parade; Saturday, May 16, Sherwood Political Rally; Sunday, May 24, North Little Rock, Political Rally; Monday, May 25 (Holiday), Saline County Democratic Rally, Benton; Tuesday evening, May 26, Election Night Reception.

My responsibilities as administrative assistant to the Auditor of State are to assist the AOS in organizing her time and schedule, setting appointments and keeping her calendar updated, coordinating travel arrangements, answering telephone, screening and routing calls, all secretarial duties such as: typing correspondence, coordinating and responding to all speaking invitations, etc. sorting, opening and distributing the mail for the office and for Ms. Jones; filing, etc.

SUBSCRIBED AND SWORN to
before me this 28th day of April, 1993.

Mason L. Combee
NOTARY PUBLIC

My Commission Expires:
1-30-95

Respectfully submitted,

Carolyn Bell
Carolyn Bell

RECEIVED
FEDERAL ELECTION COMMISSION
93 MAY -6 AM 4:14

74043563484

Bruce Gartman
Route 5, Box 794
Sheridan, AR 72150

May 5 1 24 PM '93

April 30, 1993

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

RE: MUR 3759

Dear Sirs:

I am writing in regard to a complaint you received from Jennifer Susan Sloan. In her affidavit, she states that I knew of a sham and participated in it. May I point out that she does not have, and could not have, any evidence that I knew of or participated in this sham.

I herewith submit my affidavit.

Sincerely,

Bruce Gartman
Chief Deputy Auditor of State

BG

Enclosure

94043563485

93 MAY 5 AM 4:14

RECEIVED
FEDERAL ELECTION COMMISSION

STATE OF ARKANSAS)
)ss
COUNTY OF PULASKI)

AFFIDAVIT

Bruce Gartman
Chief Deputy Auditor of State

Office Duties

1. Assistant to the Auditor of State
2. Overall management responsibility for the entire office.
3. May perform any of the duties required by law to be performed by the Auditor of State.

I did not engage in any campaign political activities during office hours.

There was no sham concerning "campaign headquarters". Campaign headquarters were not located on state property.

As Chief Deputy, I am confident that no employees were threatened with dismissal.

I had direct involvement in the pay increases on July 1, 1992. These were merit increases based on legislative appropriation of Act 78 of 1991.

There was no cover-up of expenses.

There was no significant increase in money spent on books and other publications during the Senate campaign.

My campaign activities were as follows:

1. Attended Julia Hughes Jones for Senate announcement, Saturday, March 7, 1992.
2. Banquet at Russellville, night of April 4, 1992.
3. Rally at Chidester, late afternoon and night after work, May 14, 1992.
4. Holiday rally at North Little Rock, night, May 24, 1992.
5. Worked at campaign headquarters one afternoon after work in March of 1992.
6. Election night reception at The Legacy, night of May 26, 1992.

93 MAY -6 AM 4:14

RECEIVED
LEGISLATIVE COMMISSION

24043563486

7. Putting up signs.
8. Campaign contributions.

All these activities were at night, after work hours, and on week-ends.

BRUCE GARTMAN

SUBSCRIBED AND SWORN to before me this 30th day of April, 1993.

NOTARY PUBLIC

My commission expires:

2-24-97

24043563487

MAY 5 1 10 PM '93

Roanne H. Motley
9908 Stillman Drive
Little Rock, AR 72209

April 30, 1993

Federal Election Commission
Office of the General Counsel
999 "E" Street, N.W.
Washington, D.C. 20643

RECEIVED
FEDERAL ELECTION COMMISSION
93MAY -6 AM 4:14

RE: MUR 3759

Dear Sirs:

I am sending you the enclosed affidavit as my response to charges made by Ms. Jennifer Susan Sloan in her affidavit dated April 2, 1993.

I have not participated "daily during office hours" in Ms. Julia Hughes Jones' U.S. Senate campaign, as was alleged by Ms. Sloan.

I am requesting that these charges be dismissed as the musings of a former employee of Ms. Jones who is seeking vengeance for perceived wrongs and misfortune, and asked to be relieved of all responsibilities and that nothing further happen to or against me.

If you desire anything further, please let me know.

Sincerely,

Roanne H. Motley
Roanne H. Motley

Attachments

2 4 0 4 3 5 6 3 4 8 8

STATE OF ARKANSAS)
)ss
COUNTY OF PULASKI)

AFFIDAVIT

I began permanent, full-time employment with the Office of the Auditor of State of Arkansas on January 25, 1988. I have always considered by position to be that of a secretary, although I think in the budget I am listed as Clerical Technician. My duties have always primarily been centered on word processing for all divisions of the Auditor's Office, with particular emphasis on the Unclaimed Property Division, and secondarily on research on any topic requested by Julia Hughes Jones, the Auditor of State. The correspondence ranged from routine budgetary matters for Accounting, to queries regarding duplicate cashed warrants for the Warrant Division, to claims correspondence for the Unclaimed Property Division, to cancelled voter registration affidavits processing for the Voter Registration Division, as well as constituent correspondence, etc. for the Auditor of State. Research topics frequently have to do with economics (pension, collateralization, CDs) and women's issues, as well as unclaimed property and projects of NSAA and NASACT (organizations of state financial officers to which Ms. Jones belongs). Occasionally, research will be done in the areas of women authors, the history of Arkansas, demographic trends (especially concerning women and/or Arkansas), economic history, and philosophy of politics and government in the United States or foreign countries.

On March 24, 1992, the Great Arkansas Treasure Hunt (5th annual) started. This is a big public relations campaign concerning abandoned and unclaimed property due Arkansans. This generates a lot of incoming mail for the Unclaimed Property Division (I log this mail), as well as a heavy volume of telephone calls and forms correspondence. This is the second busiest time of the year for me, and I certainly did not have any time for any kind of extra work between about March 15th to approximately May 15th. I also maintain the document log for all the divisions and this is also very time-consuming. I also do all the filing for the Administrative Division (these files are housed in 7 filing cabinets in my office).

During the course of the campaign, I loaned my personal IBM computer (invoice and/or certified check copy attached) to the campaign. This computer was located at the campaign headquarters at One Financial Center, and was for the use of any campaign worker who desired to use it for word processing for the campaign.

I frequently gave of my free time (including specifically every Tuesday night from 6:30 p.m. to 8:30 p.m. at headquarters, and many other occasions at night or on weekends when the workload demanded it. I also attended several rallies at Russellville, Greenbrier, Paragould, and Benton outside of office hours. I spoke on behalf of the candidate, Ms. Jones, at the Poinsett County Democratic Women's group of Trumann, Arkansas, and at the Loose Caboose Festival at Paragould, Arkansas. Both of these occasions were at night and I did not leave work early to travel there. On one occasion, I drove Ms. Jones to a rally at Yellville on a Saturday.

94043563489

I personally supervised Ms. Kathy Fleischmann in the cutting of clippings for research topics for campaign use. I supplied her with my personal newspapers from home, and she kept the clippings at the headquarters. Pat Staggers, Wilbur Stroud, and Debbie Eldridge helped me one Tuesday night to file these clippings into categories. These files were maintained in the filing cabinets at headquarters. It is true that I worked on the Julia Hughes Jones for U.S. Senate campaign almost daily. However, this work was in my home or at headquarters, if not on the road. All of the work done during office hours (8:00 a.m. to 11:30 a.m., and 12:30 p.m. to 4:00 p.m.) was for official Auditor of State business (usually regarding the various divisions, especially Unclaimed Property).

I did not get along very well with Ms. Sloan (she was known to me as Sue Sloan). There were several occasions when Ms. Sloan would tell me to do something and then deny it later to other staff members that she had ever told me. One particular occasion concerned the date of my return from maternity leave in August 1988. I never fully trusted Ms. Sloan after that incident. I have never had occasion to revise my opinion since August 1988, and I believe that she was aware of my wariness; therefore, her interest in naming me in this accusation is explainable.

I was a complete novice to any kind of political campaign before 1992 and I still consider myself a novice, as the inner workings of the campaign were not known to me. I did make monetary contributions to the campaign, but they were done willingly and without any duress or coercion.

I did not have any personal knowledge of any person working in the Auditor of State's Office prior to my working here on a temporary basis beginning November 1987. I feel that my job performance and evaluations were based solely upon my own merits and on my work abilities, as demonstrated by my accomplishments. I resent any attempt by Ms. Sloan that my pay is somehow based on some political "favoritism".

Roanne H. Motley
Roanne H. Motley

SUBSCRIBED AND SWORN to before me this 30th day of April, 1993.

Edmund H. Steele
NOTARY PUBLIC

My commission expires:

My Commission Expires 5-1-2000

24043563490

monitor

PURCHASER

Phillip Moley

CUSTOMERS COPY

Union National Bank
of Arkansas

GS 889006

PAY TO Technology

LITTLE ROCK

DATE March 11, 1992

81
820

109 000000

NOTICE TO CUSTOMER
THE PURCHASE OF AN INTEGRITY BOND FROM YOUR
INSURANCE CO. WILL BE RECORDED ON THE ANY OTHER
CHECK OF THIS BANK WILL BE REPLACED OR REFUNDED IF
LOST OR REPLACED OR STOLEN

CASHIERS CHECK

#889006# 1:08 2000 1 1 2: 000000 2108#

NOT NEGOTIABLE

51

computer

PURCHASER:

Phillip Moley

CUSTOMERS COPY

Union National Bank
of Arkansas

GS 889004

PAYABLE TO
Compu D.

LITTLE ROCK

DATE March 11, 1992

81
820

6670 000000

NOTICE TO CUSTOMER
THE PURCHASE OF AN INTEGRITY BOND FROM YOUR
INSURANCE CO. WILL BE RECORDED ON THE ANY OTHER
CHECK OF THIS BANK WILL BE REPLACED OR REFUNDED IF
LOST OR REPLACED OR STOLEN

CASHIERS CHECK

#889004# 1:08 2000 1 1 2: 000000 2108#

NOT NEGOTIABLE

51

16429524046

April 20, 1993

Office of General Council
Federal Elections Commission
999 E Street NW
Washington, DC 20643

RE: MUR 3759

Dear General Council:

In response to a recent letter I received from the Federal Elections Commission, I feel that no action should be taken against me in the above referenced matter. Jennifer Susan Sloan named me as having knowledge of and participating in a sham during the campaign for U. S. Senate of my employer, Julia Hughes Jones. I am unaware of any sham or blind for deceiving the public or the press.

Attached is my affidavit describing the limited participation I had in that campaign. If you need further information or documentation to assist you in your findings, I am available to you at _____ evenings.

Sincerely,

Scarlet White-Acklin

Scarlet White-Acklin
511 Cemetery Road
Mt. Vernon, AR 72111

SWA

93MAY-6 11:3:33

RECEIVED
MAY 11 1993

2 4 0 4 3 5 6 3 4 9 3

93 APR 5 PM 3:33
RECEIVED
NOTARY COMMISSION

STATE OF ARKANSAS)
) ss
COUNTY OF PULASKI)

AFFIDAVIT

My participation in the Julia Hughes Jones campaign for U.S. Senate is limited to campaign contributions and my attendance at a few weekend political rallies at which other candidates were present.

The total contributions I made was \$576.02, both cash and in-kind.

I have been employed by Mrs. Jones for ten years in her Accounting Division. For the past five years, I have worked in the capacity of Accounting Manager. My job involves the budgeting and expensing of appropriated state funds for salaries and operational expenses. I am audited each year by the State of Arkansas Legislative Audit and am proud to say that I have had no citations or recommendations from them during my service as Accounting Manager for the Auditor of State of Arkansas.

Scarlet White-Acklin
SCARLET WHITE-ACKLIN

SUBSCRIBED AND SWORN to before me this 20th day of April, 1993.

Pamela J. Greenwood
NOTARY PUBLIC

My commission expires:
9-20-2001

24043563494

Campaign contributions of \$250.00 and \$80.00 Total \$330.00

In-kind contributions of:

1/5 the cost of handout cards	\$ 73.43	
Mileage to Greenbrier Rally 4/24/92	46.95	
2 Tickets to Greenbrier Rally	14.00	
Mileage to Searcy Rally 5/9/92	18.15	
Mileage to Damascus Rally 5/23/92	22.00	
1/2 Food tray for Election 5/26/92	27.81	
1/3 Food tray for Election watch	18.68	
Flowers for Election Day	25.00	
	<hr/>	
	246.02	\$246.02
	Grand Total	\$576.02

24043563495

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

May 7, 1993

Gordon Wilson
400 North Pine
Little Rock, AR 72205

RE: MUR 3759

Dear Mr. Wilson:

The Federal Election Commission received a complaint which indicates that you may have violated the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the General Counsel's Office, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563496

Gordon Wilson
Page 2

If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED). For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563497

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

May 7, 1993

Mary Jane Goodson
611 Pecan
Texarkana, AR 75504

RE: MUR 3759

Dear Ms. Goodson:

The Federal Election Commission received a complaint which indicates that you may have violated the Federal Election Campaign Act of 1971, as amended ("the Act"). A copy of the complaint is enclosed. We have numbered this matter MUR 3759. Please refer to this number in all future correspondence.

The complaint was not sent to you earlier due to administrative oversight. Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against you in this matter. Please submit any factual or legal materials which you believe are relevant to the Commission's analysis of this matter. Where appropriate, statements should be submitted under oath. Your response, which should be addressed to the General Counsel's Office, must be submitted within 15 days of receipt of this letter. If no response is received within 15 days, the Commission may take further action based on the available information.

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

24043563498

Mary Jane Goodson
Page 2

If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED). For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Lisa E. Klein
Assistant General Counsel

Enclosures

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

24043563499

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

May 7, 1993

Julia Hughes Jones
8101 Cantrell Road, #702
Little Rock, AR 72207

RE: MUR 3759

Dear Ms. Jones:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script that reads "Noriega E. James".

Noriega E. James
Paralegal

Enclosure

24043563500

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

May 7, 1993

Pledger E. Monk, III, Treasurer
Julia Hughes Jones US Senate Committee
PO Box 127
Little Rock, AR 72203

RE: MUR 3759

Dear Mr. Monk:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

Noriega E. James
Paralegal

Enclosure

24043563501

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

May 7, 1993

Rebecca Jordan
3111 Kavanaugh
Little Rock, AR 72205

RE: MUR 3759

Dear Ms. Jordan:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script, reading "Noriega E. James", is written over a rectangular area.

Noriega E. James
Paralegal

Enclosure

24043563502

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 7, 1993

Jody Allan Webb
340 Ash
Conway, AR 72032

RE: MUR 3759

Dear Mr. Webb:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script that reads "Noriega E. James".

Noriega E. James
Paralegal

Enclosure

24043563503

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

May 7, 1993

Bruce Gartman
Route 5, Box 794
Sheridan, AR 72150

RE: MUR 3759

Dear Mr. Gartman:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in black ink that reads "Noriega E. James". The signature is written in a cursive style with a large, stylized "N" and "J".

Noriega E. James
Paralegal

Enclosure

94043563504

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 7, 1993

Patricia Stagers
2600 South Oak
Little Rock, AR 72204

RE: MUR 3759

Dear Ms. Stagers:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

Noriega E. James
Paralegal

Enclosure

24043563505

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 7, 1993

Scarlet White Acklin
511 Cemetary
Mount Vernon, AR 72111

RE: MUR 3759

Dear Ms. Acklin:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script, reading "Noriega E. James", is written over a rectangular area.

Noriega E. James
Paralegal

Enclosure

24043563506

FEDERAL ELECTION COMMISSION
WASHINGTON, DC 20463

May 7, 1993

Martha Shoffner
700 East 9th Street
Apt 5G
Little Rock, AR 72202

RE: MUR 3759

Dear Ms. Shoffner:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script, reading "Noriega E. James", is written over the typed name.

Noriega E. James
Paralegal

Enclosure

24043563507

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 7, 1993

Roger Edwards
#1 Knightbridge Road
Sherwood, AR 72116

RE: MUR 3759

Dear Mr. Edwards:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script, reading "Noriega E. James", is written above the typed name.

Noriega E. James
Paralegal

Enclosure

24043563508

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 7, 1993

Carolyn Bell
7300 Dakota
North Little Rock, AR 72116

RE: MUR 3759

Dear Ms. Bell:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script that reads "Noriega E. James".

Noriega E. James
Paralegal

Enclosure

24043563509

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

May 7, 1993

Margaret Chandler
35 Smoking Oaks
Conway, AR 72032

RE: MUR 3759

Dear Ms. Chandler:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script that reads "Noriega E. James".

Noriega E. James
Paralegal

Enclosure

94043563510

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

May 7, 1993

Roanne Motley
9908 Stillman Drive
Little Rock, AR 72209

RE: MUR 3759

Dear Ms. Motley:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script, appearing to read "Noriega E. James".

Noriega E. James
Paralegal

Enclosure

24043563511

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

May 7, 1993

A. Rene England
5503 C Street
Little Rock, AR 72205

RE: MUR 3759

Dear A. Rene England:

On April 14, 1993, you were notified that the Federal Election Commission received a complaint from Jennifer Susan Sloan alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended. At that time you were given a copy of the complaint and informed that a response to the complaint should be submitted within 15 days of receipt of the notification.

On April 23, 1993, the Commission received additional information from the complainant pertaining to the allegations in the complaint. Enclosed is a copy of this additional information. If you have any questions, please call (202) 219-3690 and ask to speak with a member of the Central Enforcement Docket (CED).

Sincerely,

A handwritten signature in cursive script that reads "Noriega E. James".

Noriega E. James
Paralegal

Enclosure

24043563512

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

May 7, 1993

Jennifer Susan Sloan
5401 Southwood Road
Little Rock, AR 72205

RE: MUR 3759

Dear Ms. Sloan:

This letter acknowledges receipt on April 23, 1993, of the supplement to the complaint you filed on April 5, 1993, against Julia Hughes Jones, Julia Hughes Jones US Senate Committee and Pledger Monk, as treasurer, Rebecca Jordan, Jody Webb, Bruce Gartman, Patricia Staggers, Scarlet White Acklin, Martha Shoffner, Roger Edwards, Carolyn Bell, Maggie Chandler, Roanne Motley, and A. Rene England. The respondents will be sent copies of the supplement. Additionally, Gordon Wilson and Mary Jane Goodson will be notified of this complaint. You will be notified as soon as the Federal Election Commission takes final action on your complaint.

Sincerely,

A handwritten signature in cursive script that reads "Noriega E. James".

Noriega E. James
Paralegal

24043563513

MAY 6 9 16 AM '93

Maggie Chandler
35 Smoking Oaks Road
Conway, AR 72032

April 27, 1993

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

Re: MUR 3759

Dear Ms. Klein:

Sue Sloan's accusations that the Auditor of State's campaign headquarters in Little Rock deceived the public are untrue. To my knowledge, no one was ever told to fill out leave slips that might later be destroyed, no employee was ever threatened with dismissal for leaking information to the press, and no one was ever promised a pay increase for helping in the campaign.

I gladly volunteered to help, but because I live out of town, I chose to work at home at night rather than at the campaign headquarters as some others did. Therefore, I took work home with me on many occasions during a two or three-month period. While it is certainly possible that there was some overlap from time to time of office-related duties and campaign-related projects, I assure you that it was very minor and nothing more than might be expected in a public office.

I attended Ms. Jones' press conference announcing her candidacy and one Democratic rally in Russellville, made one speech on her behalf in Mountain Home, and attended the election night activities. I also contributed to her campaign fund of my own free will, as I have done since 1982. I was glad to participate on my own time, and at no time was I ever coerced or threatened with job loss if I stopped.

Unfortunately, a disgruntled ex-employee has made accusations that reflect on my character, and I respectfully request that no action be taken against me in this matter.

Cordially,

Maggie Chandler

Maggie Chandler

/mc

93MAY -5 PM 3:33

RECEIVED
FEDERAL ELECTION COMMISSION

24043563514

Rebecca Joerden
3615 Poplar
Pine Bluff, AR 71603

MAY 11 11 13 AM '93

April 21, 1993

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

Dear Sirs:

I received a letter from you this week concerning a complaint filed by Ms. Jennifer S. Sloan about my involvement in the Julia Hughes Jones for U.S. Senate campaign of 1992.

Enclosed is my sworn affidavit concerning this matter. I am requesting that no further action be taken against me, as evidenced by my statement.

If you need anything else, please let me know.

Sincerely,

Rebecca Joerden

rj

Enclosure

93MAY 11 PM 1:18
FEDERAL RECEIVED
U.S. DEPARTMENT OF JUSTICE

24043563515

STATE OF ARKANSAS)
)ss
COUNTY OF PULASKI)

AFFIDAVIT

I was hired by the Auditor of State's Office in July of 1991. My position as assigned to the Warrant Division which processes warrants for the State. My duties included examining the checks for accuracy.

On January 1, 1992, I was transferred to the Administration Division as receptionist. The duties for the position included answering the phone, greeting the public, processing mail, and general clerical work.

During the campaign, I made monetary and in-kind contributions, as well as working as a volunteer on my own personal time. I worked after hours at night and on week-ends and holidays by going to political functions and working at the One Financial Center, the headquarters.

I took personal leave during the campaign on two occasions. On the first occasion, on April 28, 29, and 30, I traveled with Mrs. Jones around the northeastern part of the state. On the second occasion, May 21st, I went to Fayetteville, Arkansas, to the Washington County Political Rally to set up a booth for Mrs. Jones before her arrival that evening. I was accompanied by Geoff Tompkins, a campaign volunteer.

Rebecca Joerden

SUBSCRIBED AND SWORN to before me this 7th day of April, 1993.

NOTARY PUBLIC

My commission expires:

2-15-2003

24043563516

Martha Shoffner
700 East 9th Street, Apt. 5-G
Little Rock, AR 72202

MAY 13 11 59 AM '93

April 20, 1993

Office of the General Counsel
Federal Election Commission
999 E. Street, N.W.
Washington, D.C. 20643

RE: MUR 3759

Dear Sirs:

This letter is in response to allegations made by Ms. Jennifer Susan Sloan in her complaint dated March 31, 1993, received by you on April 5, 1993.

I was not hired by Mrs. Julia Hughes Jones to run her Senate campaign out of her office as Auditor of State of Arkansas, located in the State Capitol Building. I do not think any further action should be taken against me concerning this complaint.

Please find enclosed my sworn affidavit of the facts in this matter.

Sincerely,

Martha Shoffner

ms

Enclosure

93 MAY 13 PM 3:25

RECEIVED
FEDERAL ELECTION COMMISSION

94043563517

STATE OF ARKANSAS)
)ss
COUNTY OF PULASKI)

AFFIDAVIT

I was hired by the Auditor of State's Office on February 1, 1992. I had contacted by phone, on two occasions, one of Mrs. Jones' employees and a friend of mine, Nancy Thornton, for a possible opening in the Auditor's Office, and was told to try and contact Mrs. Jones directly. I contacted Mrs. Jones and was told to contact her Chief of Staff, Pat Staggers, and fill out an application. I sought employment with the Auditor's Office, and not, as reported by Mrs. Sue Sloan, that I was hired by Mrs. Jones for the purpose of running her campaign.

Mrs. Jones had not announced her candidacy or intention to run when I was hired. My duties as Administrative Assistant vary with assignments from the Auditor, e.g. coordinating activities of visitors to the Auditor's office; handling requests for information and assistance from constituents, i.e., lost warrants, and requests concerning government operations such as child support; requests from students and teachers; and requests for photographs and biographical information of the Auditor.

Mrs. Jones ran for the U.S. Senate because she believes this country needed a change in leadership. I supported her decision for the Senate bid and volunteered to help.

I worked from the campaign headquarters at 650 S. Shackelford Road, Suite 315, almost nightly and volunteered for all week-end functions as well.

Mrs. Jones ran her own campaign with volunteer Campaign Manager Jody Webb, and she ran a good, honest campaign and I totally disagree with Mrs. Sue Sloan's accusations.

Martha Shoffner
Martha Shoffner

SUBSCRIBED AND SWORN to before me this 28th day of April, 1993.

Sharon L. Combee
NOTARY PUBLIC

My commission expires:

1-30-95

74043563518

93 MAY 13 PM 3:29

OGC 7854

May 24 11 54 AM '93

5901 Dreher Lane, Apt. #13
Little Rock, AR 72209
May 20, 1993

RECEIVED
FEDERAL ELECTION COMMISSION
93 MAY 24 PM 3:41

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

RE: MUR 3759

Dear Ms. Klein:

In response to the complaint charged against me, that I worked during office hours on the senatorial campaign of Ms. Julia Hughes Jones, the charge is incorrect. I did not.

If I may be of further assistance to you, please let me know.

Sincerely,

Gordon Wilson

24043563519

KEIL & GOODSON
ATTORNEYS AT LAW
611 Pecan Street - P.O. Box #18
Texarkana, Arkansas-Texas 75504-0618

MATT KEIL
JOHN C. GOODSON

Of Counsel
JOHN W. GOODSON

TELEPHONE: 778-4113
AREA CODE 801

FACSIMILE: 778-2807
AREA CODE 801

May 24, 1993

VIA FAX (202) 219-3923

Federal Election Commission
999 East Street, NW
Washington, DC 20463

ATTENTION: Mr. Richard Zanfardino

RE: Mary Jane Goodson
MUR 3759

Dear Mr. Zanfardino:

In conformity with your instructions from our telephone conversation, I am requesting additional time to answer the complaint in the captioned matter.

Mary Jane (Goodson) Briggs is now a resident of Nashville, Tennessee. Her brother, John C. Goodson, and I will represent my daughter in this matter. It is difficult to respond as well as get her designation of counsel form executed.

Your courtesy in this matter is greatly appreciated.

Yours very truly,

John W. Goodson

JWG/lv

24043563520

O.C. 8765

FEDERAL BUREAU OF INVESTIGATION

COMMISSION
MAY 25 1993

STATE OF ARKANSAS)
) ss
COUNTY OF PULASKI)

MAY 25 8 41 AM '93

RE: MUR 3759

SECOND AFFIDAVIT

In response to the second complaint filed by Jennifer Susan Sloan, I would like to state the following:

1. I gave no instructions to any campaign workers from state phones.
2. Any callers who called the Auditor of State's office or who were forwarded to me there were informed their calls would be returned at a later time if calls pertained to campaign business rather than official business.
3. Mrs. J. Susan Sloan has waged a slanderous and malicious campaign against me since my first day on the job on February 3, 1992. I can and will produce witnesses to her snide, cutting and vicious remarks she has made about my personal and professional life.

Martha Shoffner

SUBSCRIBED AND SWORN to before me this _____ day of May, 1993.

NOTARY PUBLIC

My commission expires:
1-30-95

94043563521

OGC 8877

JULIA HUGHES JONES
8101 Cantrell Road, #702
Little Rock, Arkansas 72207

MAY 25 9 30 AM '93

May 21, 1993

Office of the General Counsel
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20643

RE: FEC Complaint MUR 3759

Dear Sirs:

I am writing in response to a second affidavit filed by Jennifer Susan Sloan. Sloan (aka Sue Sloan) concerning my losing campaign for the U.S. Senate in spring, 1992.

Being aware the FEC has many serious campaign complaints to deal with on a daily basis, I sincerely regret a former employee and personal friend of mine has chosen to vent her anger and vindictiveness through a federal agency and the Arkansas press.

It is amazing that my federal campaign is attracting this much attention a year after the fact; and it's equally amazing that a severely under-financed, losing U. S. Senate campaign can become the focus of a character assassination attempt against the candidate as well as others involved, either informally or formally by virtue of their association with me.

Be that as it may, the following is my statement and affidavit setting the record straight.

Sincerely,

JULIA HUGHES JONES

[H]cpb

24043563522
FEDERAL ELECTION COMMISSION
OFFICE OF THE GENERAL COUNSEL

scheduling of campaign activities from the state facilities and she did not do so.

All schedules were prepared by Bell on either the campaign's personal computer or on the personal computer in her home.

Bell's only state telephone usage was in the normal course of business of the Auditor of State. All campaign telephone calls made by Bell as a volunteer were made from my home, her home or the Headquarters. Campaign phone bills reflect this.

All paper and supplies used by Bell and other campaign volunteers were paid for by the campaign and were receipted and reported to the FEC.

Pat Stagers has never removed inventory tags from state equipment for any purpose. Her staff duties do not include inventory maintenance or accounting. All equipment, supplies and fixtures at Headquarters were donated in-kind, leased or purchased, and we have receipts and records to reflect it.

In any case, Mrs. Stagers would never have made comments of any kind to Sloan since they have never been on a friendly footing with each other.

Mrs. Stagers, who was office manager at State Department of Education before coming here, is a very popular administrator with both current and previous staff. She is a well-trained, highly professional manager who has persevered through many hard times to help employees perform at their peak and to develop professionally.

Stagers, my Chief of Staff and Personnel Manager since 1982, has noted in a series of memos to me over the years many problems with staff. By far the most frequently mentioned name has been that of Jennifer Susan Sloan.

Mary Jane Goodson, a former administrative aide, and Elizabeth Spencer, my former secretary, to my knowledge had no involvement in the campaign other than participating voluntarily in the announcement March 7.

Ms. Goodson did raise the question of the legality of being paid by the State and volunteering in a federal campaign. The Attorney General's office at the time said there is no restriction on a State Constitutional Officer's employees working on a state or federal campaign during their personal time outside office hours.

2 4 0 4 3 5 6 3 5 2 4

The accusation that **Martin James** "was aware of the fact that the campaign was being conducted from the Office at the Capitol" is untrue.

Dr. Martin James was involved with my campaign on a personal basis and was well aware that most of the strategic planning and fund-raising was being done from my home, with his participation.

Cynthia Sloan, complainant's daughter, stated there was, "No relevant work to be done there."

How much relevant work is there to do when the campaign is having trouble getting off the ground? Most of the relevancy lies with the candidate's ability to overcome powerful financial and political interests in seeing the incumbency continue.

Miss Sloan only worked at the Headquarters on April 21 and April 28 from 12 to 3 P.M., May 11, 12, 13 and 14 from 4 till 7 P.M., and was never told to forward any calls to anyone. As far as I know, she never answered the campaign phones. Since our state office hours are 7:00 A.M. to 4:00 P.M., she had only two days in April when she could have transferred calls to the office. We have phone logs which reflect this did not happen. We did note there are several calls from Cynthia to her mother, Jennifer Susan Sloan, (who was not associated with my campaign.)

The statement from **Jennifer Susan Sloan** saying: "Mrs. Jones required me to pay Ms. Fleischman \$400.50 of my own funds for one week's work as my contribution to the campaign" is not true. Sloan voluntarily arranged for Ms. Fleischman and paid her in cash, refusing to give us a receipt. We pursued and retrieved a receipt from Fleischman, and will furnish copies to the FEC.

She also is mistaken in claiming Fleischman worked one week. She worked from March 16 to April 3 and we have a receipt signed by Fleischman stating this.

It is also relevant to note here that I did not know about this contribution until well into the campaign as I had no contact with Sloan after the week of March 9 until the week of March 30. (See my affidavit of April 22, 1993.)

24043003525

SECOND AFFIDAVIT
Page Four

Julia Hughes Jones
JULIA HUGHES JONES

SUBSCRIBED AND SWORN to before me this 24th day of May, 1993.

Christine M. Chenault
NOTARY PUBLIC

My commission expires:
2-15-2003

94043560726

JGC. 8712

MAY 23 11 20 AM '93

Carolyn Bell
7300 Dakota
North Little Rock, AR 72116

May 17, 1993

Office of the General Counsel
Federal Election Commission
999 E. Street, N.W.
Washington, D.C. 20643

RE: FEC Complaint MUR 3759

Dear Sirs:

In response to the second complaint filed by Jennifer Susan Sloan, I would like to state the following:

1. All campaign schedules were prepared by computer, by me, on two separate computers. One was located at the Headquarters on Shackelford and one was located at my home.
2. All paper, diskettes, supplies used by me for campaign purposes were paid for by the campaign or by me and were receipted.
3. All non-official business scheduling was done by me from Headquarters, Mrs. Jones' home or my home.
4. All campaign long-distance calls made by me were charged either to my home phone or the campaign phones.

Carolyn Bell
CAROLYN BELL

SUBSCRIBED AND SWORN to before me this 17th day of May, 1993.

Sharon L Combee
NOTARY PUBLIC

My commission expires:
1-30-95

94043563527

RECEIVED
FEDERAL ELECTION COMMISSION
93 MAY 28 PM 12:10

OAC 8727

KEIL & GOODSON
ATTORNEYS AT LAW
611 Pecan Street - P.O. Box 618
Texarkana, Arkansas-Texas 75504-0618

JUL 1 9 40 AM '93

MATT KEIL
JOHN C. GOODSON
Of Counsel
JOHN W. GOODSON

TELEPHONE 772-4113
AREA CODE 501
FACSIMILE 773-2967
AREA CODE 501

May 26, 1993

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

ATTENTION: Mr. Richard Zanfardino

RE: Mary Jane Goodson
MUR 3759

Dear Mr. Zanfardino:

Mary Jane Goodson Briggs is represented by her brother and father, John C. Goodson and John W. Goodson, respectfully.

During the winter of 1990, Mary Jane Goodson was employed as a school teacher in the North Little Rock school system. She applied for summer employment in the State's Auditor's Office for the State of Arkansas. During the summer, an opening became available for permanent employment in the Auditor's office.

Mary Jane was transferred from being a receptionist to working with the Dormant Accounts Department, (also known as the Treasure Hunt). She worked in that capacity until the first part of 1992.

When Mrs. Julia Hughes Jones, the Auditor, was contemplating running for the United States Senate, Mary Jane was transferred from the Treasure Hunt division and made an administrative assistant in the main auditor's office.

She was then asked to perform certain tasks that appeared to be related to Mrs. Jones' campaign, rather than to the auditor's office. With a feeling of concern for the propriety of the assigned tasks, she contacted Mr. William R. Wilson, Jr., an attorney in Little Rock and a friend of our family for many years, concerning her situation.

Mr. Wilson, after talking with Mary Jane, composed a letter for her signature (I believe a copy is in your file) to clarify her position and to seek assurance that she was not doing anything

93 JUN 1 10:56
RECEIVED

24043563526

improper. After hand delivering the letter to Mrs. Jones requesting a written legal opinion that Mary was not doing anything improper or illegal, and when she did not receive the requested legal opinion, she promptly submitted her resignation.

If you have questions please call me or my son, John C. Goodson. You may also contact Mr. William R. Wilson, Jr. whose full name and address are as follows:

Mr. William R. Wilson, Jr.
WILSON, ENGSTROM, CORUM & DUDLEY
Lawyers
809 West Third Street
P.O. Box 71
Little Rock, Arkansas 72203

Yours Very Truly,

John W. Goodson

JWG/dc

cc: Mary Jane Goodson Briggs
Mr. William R. Wilson, Jr.

24043563529

STATEMENT OF DESIGNATION OF COUNSEL

MUR 3759

NAME OF COUNSEL: John C. Goodson

ADDRESS: John W. Goodson
P.O. Box 618
Texarkana, AR

TELEPHONE: 501-772-4113

93 MAY 28 PM 12:29

RECEIVED

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

25 May 1993
Date

Mary Jane Goodson Briggs
Signature

RESPONDENT'S NAME: MARY JANE (Goodson) BRIGGS

ADDRESS: 3106 Hillmeade Ct.
Nashville, TN
37221

HOME PHONE:

BUSINESS PHONE: 615-662-1515 ext. 244

24043563530

Patricia Stagers
2600 So. Oak
Little Rock, AR 72204

JUN 1 9 30 AM '93

May 28, 1993

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

93 JUN -1 AM 10:52

FEDERAL ELECTION COMMISSION

RE: MUR 3759

This letter is in response to the allegation made against me by Jennifer Susan Sloan in her second affidavit dated April 23, 1993.

In her second statement she infers that I, as Chief of Staff, had in my possession inventory tags that were removed from state equipment and that I showed her these tags. I again state that I have not participated in any sham or blind to deceive the public, the press, Ms. Sloan or anyone else. Also, I did not at anytime show Jennifer Susan Sloan any such tags. I feel no action should be taken against me in this matter.

Please find attached herewith my sworn affidavit.

Sincerely,

Patricia Stagers

PS

Attachments

94043563531

OGC 0289

RECEIVED
FEDERAL ELECTION COMMISSION

KARR, HUTCHINSON & STUBBLEFIELD

ATTORNEYS AT LAW
FIRST NATIONAL BANK BUILDING
602 GARRISON AVENUE, SUITE 650
FORT SMITH, ARKANSAS 72901-2535
TELEPHONE (501) 782-4028
FAX (501) 782-6410

Nov 1 11 31 AM '93

CHARLES KARR
W. ASA HUTCHINSON
MICHAEL E. STUBBLEFIELD, P.A.*
*LICENSED IN ARKANSAS AND
OKLAHOMA

OF COUNSEL
ROBERT W. VATER*
*ADMITTED IN
ALASKA, ARKANSAS
AND OKLAHOMA

October 29, 1993

Office of the General Counsel
Federal Election Commission
999 East Street NW
Washington, D.C. 20463

RECEIVED
FEDERAL ELECTION COMMISSION
93 NOV -1 PM 3:53

RE: MUR 3759-Julia Hughes Jones

Dear General Counsel:

I enclose a copy of the Designation of Counsel by Julia Hughes Jones. Please note me as the attorney of record for Ms. Jones and I would also appreciate it if you could advise as to the current status of this matter.

Thank you.

Sincerely,

KARR, HUTCHINSON & STUBBLEFIELD

W. Asa Hutchinson

WAH:ba

Enclosure

cc: Ms. Julia Hughes Jones

9404356333

93 NOV - 1 PH 3:53

RECEIVED
FEDERAL ELECTION COMMISSION
STATEMENT OF COUNSEL

STATEMENT OF DESIGNATION OF COUNSEL

MUR 3759

NAME OF COUNSEL: Asa Hutchinson

ADDRESS: 602 Garrison, Suite 650
Fort Smith, AR 72901-2535

TELEPHONE: (501) 782-4028

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.

10-28-93
Date

Julia Hughes Jones
Signature

RESPONDENT'S NAME: Julia Hughes Jones

ADDRESS: 8101 Cantrell Rd. #702
Little Rock, AR 72207

TELEPHONE: HOME _____

BUSINESS: (501) 682-6034

74043563534

FEDERAL ELECTION COMMISSION
MAIL ROOM
Feb 22 11 49 AM '94

5401 Southwood Rd.
Little Rock, AR 72205-1738

February 10, 1994

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

94 FEB 23 4H 10: 20

RE: MUR 3759

Dear Ms. Klein:

It has been nearly a year since I registered my complaints against Julia Hughes Jones, the Arkansas Auditor of State, so I am beginning to wonder if anything is being done in this connection.

I understand that some of the people involved in the irregularities I have alleged have submitted counter-affidavits questioning my veracity. I request that you let me have copies of any such statements.

I hope the Commission will not sweep this matter under the rug because something absolutely must be done to put the quietus to the kind of abuse of office that is an everyday practice by the Arkansas Auditor of State.

Yours sincerely,

Jennifer S. Sloan
JENNIFER S. SLOAN

24043563535

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MARCH 21, 1994

Jennifer S. Sloan
5401 Southwood Road
Little Rock, AR 72205-1738

RE: MUR 3759

Dear Ms. Sloan:

This is in response to your letter dated February 10, 1994, received February 22, 1994, in which you requested information pertaining to the complaint you filed on April 5, 1993, with the Federal Election Commission.

In regards to your request for copies of documents submitted by respondents, the Federal Election Campaign Act of 1971, as amended ("the Act") prohibits any person from making public the fact of any notification or investigation by the Commission, prior to closing the file in the matter, unless the party being investigated has agreed in writing that the matter be made public. See 2 U.S.C. § 437g(a)(4)(B) and § 437g(a)(12)(A). Because there have been no written agreements that the matter be made public, we are not in a position to release any information at this time.

As you were informed by letter dated April 14, 1993, please be assured we will notify you as soon as the Commission takes final action on your complaint.

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

24043563536

DAVID PRYOR
ARKANSAS

RUSSELL SENATE OFFICE BUILDING
WASHINGTON, DC 20510
(202) 224-2363

ARKANSAS OFFICE
3030 FEDERAL BUILDING
LITTLE ROCK, AR 72201
(501) 324-6336

United States Senate
WASHINGTON, DC 20510-0402

April 12, 1994

06C 1331
COMMITTEE:
AGRICULTURE, NUTRITION, AND
FORESTRY
FINANCE
GOVERNMENTAL AFFAIRS
SPECIAL COMMITTEE ON AGING

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL
MAY 13 4 05 PM '94

Mr. Scott E. Thomas
Chairman
Federal Election Commission
999 E Street NW
Washington, D. C., 20463

received
5/13/94

Dear Mr. Thomas:

Please find enclosed correspondence from one of my constituents that deals with a concern your agency has jurisdiction over.

Any possible legal and ethical assistance you can provide will be greatly appreciated. Please respond to me at my Arkansas office to the attention of John Edwards.

Sincerely,

David Pryor

David Pryor

DP/jce

94043563537

111908

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL
MAY 13 4 05 PM '94

LR
J...

5401 Southwood Road
Little Rock, AR 72205-1738

March 23, 1994

The Honorable David Pryor
United States Senate
Washington, D.C. 20510

RE: My complaint to the Federal
Election Commission - MUR 3759

Sir:

I request your assistance in getting some response from the
FEC concerning my complaint made a year ago against the Arkansas
Auditor of State, Julia Hughes Jones.

The particulars appear in the enclosed papers.

I have heard nothing from the FEC since May, last year, and I
am beginning to suspect that I have wasted my time in bringing this
matter to the FEC's attention.

Very truly yours,

Jennifer D. Sloan
JENNIFER SUSAN SLOAN

Encl.

74043563538

JULIA HUGHES JONES
AUDITOR

230 STATE CAPITOL
LITTLE ROCK, ARKANSAS 72201

AUDITOR OF STATE

June 24, 1994

Office of the General Counsel
Federal Election Commission
999 E. Street, N.W.
Washington, DC 20643

RE: MUR 3759

Dear Sirs:

This correspondence relates to the current FEC complaint against me, MUR 3759. Its purpose is to try and speed along a decision from that Commission.

I am a candidate in the November 8 General Election for Secretary of State. This pending MUR is a detriment to my rights as a U.S. citizen and candidate especially since the accuser has aired all charges in the press and I am unable to defend myself under FEC rules.

Frequent mentions of this MUR in the press damage my candidacy by the presumption of guilt until the case is settled. These accusations are well-known after 15 months pending resolution, while my accuser has not been required to show one shred of evidence. We have every charge's answer documented by evidence and have been unable to furnish it because of the lack of resolution. This is not due process of law and I beg you to please get this case resolved.

On December 13, 1993, the FEC announced a comprehensive prioritization system designed to produce timely resolution of major cases. Two of the Commission's factors for determining enforcement priorities directly relate to my case: (1) the apparent impact the alleged violation had on the election, and (2) the age and timing of the violation.

(1) As we all know, I lost the primary race for U.S. Senator by a margin of 64.5% to 35.5%. We also were severely underfinanced by 6 to 1. There can be no impact if the campaign loses and where fund-raising is not significant.

JUN 27 2 20 PM '94

FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

24043563539

2) The complaint against me was filed well over a year after the alleged wrongdoing occurred. It was filed 23 days after the complainant resigned, as she put it, "under duress", and 4 days after the complainant was denied unemployment compensation. That denial put into motion a series of appeals that have culminated in four (4) denials and after two fruitless appeals to the final authoritative body, The Board of Review. Deputy Attorney General John Harris represented us at these hearings and reported that Mrs. Sloan was hostile, accusatory and out of control during the final tape-recorded hearing. We have a transcript of this recorded hearing and will use it as evidence of her instability. (The complainant hired an attorney to basically get 3 months' worth of unemployment benefits: a direct indication she was out to smear me more than to gain benefits.)

In addition, some events that can only be categorized as harassment have come to light, primarily the complainant's apparent release to the press of her two confidential FEC affidavits. On May 5, 1993, a newspaper article ran on the front page of the Arkansas Democrat-Gazette that recounted the entire first affidavit filed by the complainant. On that same afternoon, one of the Capitol Bureau reporters, Noel Oman, showed me the second FEC affidavit filed on April 20, 1993. At that point, I had not yet been notified by the FEC and had no knowledge of the second complaint. We also have an affidavit by a witness to Noel Oman being present at the home of Mrs. Sloan in the early afternoon of May 5 shortly before he called to question me on the second Sloan affidavit. This is a clear violation of FEC rules on confidentiality.

Finally, the results of the Legislative Joint Auditing Committee for fiscal year 1991-1992 have been published. The independent auditor's report states "the financial position of the Auditor of State at June 30, 1992, and the results of its operations for the year then ended in conformity with generally accepted accounting principles". The independent auditor also found "the financial position of each of the individual funds and account groups of the Auditor of State as of June 30, 1992, and the results of operations of such funds for the year then ended in conformity with generally accepted accounting principles". Additionally, internal control procedures also complied with generally accepted accounting principles as well as the provisions of the state constitution, code and regulations. The reporting auditor found nothing that caused him to "believe that the Agency had not complied, in all material respects, with those provisions". [See enclosed copies of said letters.]

24043563540

Federal Election Commission
June 24, 1994
Page Three of Three

Concerning this complaint against me, I have not yet had my day in court. Unlike the complainant, I have adhered to the letter of the FEC rules and laws concerning the confidentiality of the complaint.

I look forward to a speedy resolution to this problem.

Sincerely,

JULIA HUGHES JONES
Auditor of State

JHJ:MJM

Enclosures

24043563541

Arkansas

J. STURGIS MILLER, REPRESENTATIVE
CHAIRMAN

MORRIS H. HARRIMAN, SENATOR
VICE CHAIRMAN

CHARLES L. ROBINSON, CPA, CFE
LEGISLATIVE AUDITOR

LEGISLATIVE JOINT AUDITING COMMITTEE DIVISION OF LEGISLATIVE AUDIT

INDEPENDENT AUDITOR'S REPORT

Auditor of State
Legislative Joint Auditing Committee

We have audited the accompanying financial statements and the combining and individual fund and account group financial statements of the Auditor of State as of and for the year ended June 30, 1992, as listed in the table of contents. These financial statements are the responsibility of agency management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with generally accepted auditing standards and Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Auditor of State at June 30, 1992, and the results of its operations for the year then ended in conformity with generally accepted accounting principles. Also, in our opinion, the combining and individual fund and account group financial statements referred to above present fairly, in all material respects, the financial position of each of the individual funds and account groups of the Auditor of State as of June 30, 1992, and the results of operations of such funds for the year then ended in conformity with generally accepted accounting principles.

Our audit was made for the purpose of forming an opinion on the financial statements taken as a whole and on the combining and individual fund and account group financial statements. The accompanying financial information listed as supporting schedules in the table of contents is presented for purposes of additional analysis and is not a required part of the financial statements of the Auditor of State. Such information has been subjected to the auditing procedures applied in the audit of the financial statements and the combining and individual fund and account group financial statements and, in our opinion, is fairly presented in all material respects in relation to the financial statements of each of the respective individual funds and account groups taken as a whole.

DIVISION OF LEGISLATIVE AUDIT

Charles L. Robinson, CPA, CFE
Legislative Auditor

Little Rock, Arkansas
August 30, 1993
SA0405992

24043563542

Arkansas

J STURGIS MILLER, REPRESENTATIVE
CHAIRMAN

MORRIL H. HARRIMAN, SENATOR
VICE CHAIRMAN

CHARLES L. ROBINSON, CPA, CFE
LEGISLATIVE AUDITOR

LEGISLATIVE JOINT AUDITING COMMITTEE DIVISION OF LEGISLATIVE AUDIT

MANAGEMENT LETTER

Auditor of State
Legislative Joint Auditing Committee

We have audited the financial statements of the Auditor of State (the "Agency") as of and for the year ended June 30, 1992, and have issued our report thereon dated August 30, 1993.

We conducted our audit in accordance with generally accepted auditing standards and Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement.

In planning and performing our audit of the financial statements of the Agency for the year ended June 30, 1992, we considered its internal control structure, including controls used in complying with state constitutional, code and regulation provisions, in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements and not to provide assurance on the internal control structure.

The management of the Agency is responsible for complying with state constitutional, code and regulation provisions and for establishing and maintaining an internal control structure. In fulfilling this responsibility, estimates and judgments by management are required to assess the expected benefits and related costs of internal control structure policies and procedures. The objectives of an internal control structure are to provide management with reasonable, but not absolute, assurance that assets are safeguarded against loss from unauthorized use or disposition, and that transactions are executed in accordance with management's authorization and recorded properly to permit the preparation of financial statements in accordance with generally accepted accounting principles. Because of inherent limitations in any internal control structure, errors or irregularities may nevertheless occur and not be detected. Also, projection of any evaluation of the structure to future periods is subject to the risk that procedures may become inadequate because of changes in conditions or that the effectiveness of the design and operation of policies and procedures may deteriorate.

For the purpose of this report, we have classified the significant internal control structure policies and procedures in the following categories: cash receipts, cash disbursements, accounts receivable, purchasing, receiving, accounts payable, payrolls and fixed assets.

For all of the internal control structure categories listed above, we obtained an understanding of the design of relevant policies and procedures and whether they have been placed in operation, and we assessed control risk.

Additionally, as part of obtaining reasonable assurance about whether the financial statements are free of material misstatement, we performed tests of the Agency's compliance with certain provisions of state constitution, code and regulations. However, the objective of our audit of the financial statements was not to provide an opinion on overall compliance with such provisions. Accordingly, we do not express such an opinion.

Our consideration of the internal control structure would not necessarily disclose all matters in the internal control structure that might be material weaknesses under standards established by the American Institute of Certified Public Accountants. A material weakness is a condition in which the design or operation of one or more of the specific internal control structure elements does not reduce to a relatively low level the risk that errors or irregularities in amounts that would be material in relation to the financial schedules being audited may occur and not be detected within a timely period by employees in the normal course of performing their assigned functions. We noted no matters involving the internal control structure and its operation that we consider to be material weaknesses as defined above.

24043563543

Additionally, the results of our tests indicate that, with respect to the items tested, the Agency complied, in all material respects, with the provisions of state constitution, code and regulation referred to above. With respect to items not tested, nothing came to our attention that caused us to believe that the Agency had not complied, in all material respects, with those provisions.

This report is intended for the information of the Legislative Joint Auditing Committee, state executive and oversight management and agency management. However, this report is a matter of public record and its distribution is not limited.

An exit conference was held on August 27, 1993 with Ms. Julia Hughes Jones, Auditor of State.

DIVISION OF LEGISLATIVE AUDIT

Ronald R. Burch, CPA, CFE
Deputy Legislative Auditor

Little Rock, Arkansas
August 30, 1993

24043563544

RALPH HUDSON
Paralegal

JOB SEREBROV
Attorney at Law
P.O. Box 3115
Fayetteville, Arkansas 72702-3115

(501) 443-5257

Federal Appeals in all Circuits

July 11, 1994

Lisa E. Klein
Office of the General Counsel
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 20643

RE: FEC Complaint MUR 3759

Dear Ms. Klein:

Please enter my appearance as Counsel of Record for Julia Hughes Jones in the above referenced matter. As this Complaint is over one year old, I believe that it should be resolved as quickly as possible. Please send me a copy of all correspondence from your office to my client regarding this matter. Thank you.

Sincerely,

JOB SEREBROV

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL
JUL 14 9 15 AM '94

RECEIVED
FEDERAL ELECTION
COMMISSION
ADMINISTRATIVE
JUL 14 8 48 AM '94

94043563545

RALPH HUDSON
Paralegal

JOB SEREBROV
Attorney at Law
P.O. Box 3115
Fayetteville, Arkansas 72702-3115

RECEIVED
FEDERAL ELECTION
COMMISSION
ADMINISTRATIVE
(501) 443-5257
Jul 18 9 30 AM '94

Federal Appeals in all Circuits

July 14, 1994

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

RE: Complaint MUR 3759

Dear General Counsel:

Enclosed are three copies of a Motion to Dismiss for failure to state a federal claim. If you have any questions please contact me. Thank you.

Sincerely,

JOB SEREBROV

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL

Jul 18 12 53 PM '94

24043563546

MOTION TO DISMISS COMPLAINT

JENNIFER S. SLOAN,
COMPLAINANT

v.

COM. NO. MUR 3759

JULIA HUGHES JONES,
RESPONDENT.

MOTION TO DISMISS COMPLAINT

COMES NOW Julia Hughes Jones, by and through her attorney of record Job Serebrov, for her Motion to Dismiss Complaint and states:

1. Complainant Sloan filed her original Complaint in April of 1993 by way of two affidavits.

2. Said Complaint was reviewed by General Counsel's Office for compliance with the technical requirements of 11 CFR 111.4 and deemed in compliance.

3. Jones maintains that Sloan's Complaint fails to meet the requirement of 11 CFR 111.4 (d) (3) because said Complaint does not "describe a violation of a statute or regulation over which the Commission has jurisdiction." Said failure renders Sloan's Complaint void.

4. Jones further maintains that both of Sloan's affidavits fail to allege any federal claim over which this Commission has legal jurisdiction.

WHEREFORE Respondent Julia Hughes Jones prays that this Commission immediately dismiss Sloan's Complaint for failing to describe a violation of a statute or regulation over which the Commission has jurisdiction and for failure to state a federal

24043563547

claim.

Done this 14th day of July 1994.

Julia Hughes Jones, Respondent

By

Job Serebrov

Ark. Att. No. 94006

P.O. Box 3115

Fayetteville, AR 72702-3115

(501) 443-5257

Attorney for Respondent

CERTIFICATE OF SERVICE

I, Job Serebrov, certify that on this 14th day of July 1994, a copy of the foregoing Motion was mailed by first class mail postage prepaid to the following:

Jennifer S. Sloan
5401 Southwood Rd.
Little Rock, AR 72205-1738

24043563548

RALPH HUDSON
Paralegal

JOB SEREBROV
Attorney at Law
P.O. Box 3115
Fayetteville, Arkansas 72702-3115

(501) 443-6257

Federal Appeals in all Circuits

July 14, 1994

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

RE: Complaint MUR 3759

Dear General Counsel:

Recently, I filed a Motion to Dismiss the Complaint in the
aforementioned matter based on the fact that no federal claim could
be discerned or alternatively that no federal claim exists.

As I understand a similar Complaint was filed against Bill McCuen
when he ran for the House of Representatives from Arkansas two
years ago, and it was dismissed.

If the Complaint against Julia Hughes Jones is not dismissed, we
would like to enter into Pre-Probable Cause Conciliation. Thank
you.

Sincerely,

JOB SEREBROV

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL
JUL 21 1 01 PM '94

94043563549

KARR, HUTCHINSON & STUBBLEFIELD

ATTORNEYS AT LAW
FIRST NATIONAL BANK BUILDING
402 GARRISON AVENUE, SUITE 650
FORT SMITH, ARKANSAS 72901-2535
TELEPHONE (501) 782-4028
FAX (501) 782-6410

CHARLES KARR
W. ASA HUTCHINSON
MICHAEL E. STUBBLEFIELD, P.A.
*LICENSED IN ARKANSAS AND
OKLAHOMA

JUL 22 9 36 AM '94

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL
ROBERT W. VATER
*ADMITTED IN
ALASKA, ARKANSAS
AND OKLAHOMA

July 1, 1994

Julia Hughes Jones
P.O. Box 127
Little Rock, AR 72203

Dear Julia:

I enclose a Substitution of Counsel form that you need to sign and send in to the FEC.

By copy of this letter to Job Serebrov I am advising him of this communication.

Best wishes and please let me know if I can ever be of assistance in this matter or any other matter. With personal regards, I am.

Sincerely,

KARR, HUTCHINSON & STUBBLEFIELD

W. Asa Hutchinson

AH/sh

Enclosure
cc: Job Serebrov

94043563550

STATEMENT OF REDESIGNATION OF COUNSEL

MUR 3759

FEDERAL ELECTION COMMISSION
Jul 22 8 54 AM '94

The undersigned, Julia Hughes Jones, who is the respondent of the above matter under review hereby designates Job Serebrov, Attorney at Law, P.O. Box 3115, Fayetteville, AR 72702-3115 as my counsel and he is authorized to receive any notifications and other communications from the commission and to act on my behalf before the commission.

This designation of counsel is in substitution of Asa Hutchinson who I had previously designated who is now permitted to withdraw as my attorney of record in this case. Job Serebrov will be my attorney for all purposes before the federal election commission.

7-12-94
Date

Julia Hughes Jones
Signature

RESPONDENT'S NAME: Julia Hughes Jones

ADDRESS: 8101 Cantrell Rd. #702
Little Rock, AR 72207

TELEPHONE: BUSINESS (501)682-6034

94043563551

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
Jul 22 9 37 AM '94

JUN 30 3 55 PM '94

BEFORE THE FEDERAL ELECTION COMMISSION

SENSITIVE

In the Matter of)

) Enforcement Priority
)

GENERAL COUNSEL'S QUARTERLY REPORT

I. INTRODUCTION

This report is the second Enforcement Priority System Quarterly Report. The purpose of this Quarterly Report is to recommend that the Commission no longer pursue the identified lower priority and stale cases.

II. CASES RECOMMENDED FOR CLOSING

A. Cases Not Warranting Further Pursuit Relative to Other Cases Pending Before the Commission

A critical component of the Priority System is identifying those pending cases that do not warrant the further expenditure of resources. Each incoming matter is evaluated using Commission approved criteria

By closing such cases the Commission is able to use its limited resources to focus on more important cases.

Having evaluated incoming matters, this Office has identified 16 cases which do not warrant further pursuit relative to the other pending cases.¹ A short

1. These matters are: MUR 3920; MUR 3930; MUR 3934; MUR 3939; MUR 3942; MUR 3943; MUR 3945; MUR 3948; MUR 3953; MUR 3955; MUR 3957; MUR 3964; MUR 3965; MUR 3967; RAD 94L-22; and RAD 94L-25.

94043563552

description of each case and the factors leading to assignment of a relatively low priority and consequent recommendation not to pursue each case is attached to this report. See Attachments 1-16. For the Commission's convenience, the narratives for externally-generated matters are immediately followed by the complaint and response(s) and the narratives for internally-generated matters are immediately followed by the referral.

B. Stale Cases

Investigations are severely impeded and require relatively more resources when the activity and evidence are old. Consequently, the Office of General Counsel recommends that the Commission focus its efforts on cases involving more recent activity. Such efforts will also generate more impact on the current electoral process and are a more efficient allocation of our limited resources. To this end, this Office has identified 42 cases that

do not warrant further investment of significant Commission resources.² Since the recommendation not to pursue the identified cases is based on staleness, this Office has not prepared separate

2. These matters are: MUR 3132; MUR 3432; MUR 3466; MUR 3470; MUR 3473; MUR 3495; MUR 3558; MUR 3575; MUR 3581; MUR 3594; MUR 3600; MUR 3625; MUR 3647; MUR 3663; MUR 3684; MUR 3698; MUR 3712; MUR 3733; MUR 3744; MUR 3749; MUR 3756; MUR 3759; MUR 3767; MUR 3776; MUR 3779; RAD 92L-26, RAD 93L-25; RAD 93L-26; RAD 93L-29; RAD 93L-31; RAD 93L-33; RAD 93L-35; RAD 93L-36; RAD 93L-38; RAD 93L-39; RAD 93NF-02; RAD 93NF-03; RAD 93NF-06; RAD 93NF-10; RAD 93NF-12; RAD 93NF-15; and RAD 93NF-20.

24043563553

narratives for these cases. However, for externally-generated matters in which the Commission has made no findings, the complaint and response(s) are attached to the report and for internally-generated matters in which the Commission has made no findings, the referral is attached. See Attachments 17-53. Because the Commission has already made findings in five of the stale cases, no additional information is being attached to this report in regard to these cases.³

2 4 0 4 3 5 6 3 5 5 4

3. These matters are: MUR 3132, MUR 3432, MUR 3466, MUR 3495, and MUR 3733.

This Office recommends that the Commission exercise its prosecutorial discretion and no longer pursue the identified cases effective August 1, 1994. This will allow the Legal Review Team adequate time to prepare the Pre-MUR and MUR files so that the cases can appear on the public record by September 1, 1994, within 30 days of the August 1, 1994, closing date. This timeframe also will enable this Office to prepare closing letters so that the letters can be mailed on August 2, 1994. Additionally, the Press Office will need time to review the files for inclusion in one of its press releases.

III. RECOMMENDATIONS

A. Decline to open a MUR and close the file in the following matters to be effective on August 1, 1994:

- 1) RAD 92L-26
- 2) RAD 93L-25
- 3) RAD 93L-26
- 4) RAD 93L-29
- 5) RAD 93L-31
- 6) RAD 93L-33
- 7) RAD 93L-35
- 8) RAD 93L-36
- 9) RAD 93L-38
- 10) RAD 93L-39
- 11) RAD 94L-22
- 12) RAD 94L-25
- 13) RAD 93NF-02
- 14) RAD 93NF-03
- 15) RAD 93NF-06
- 16) RAD 93NF-10
- 17) RAD 93NF-12
- 18) RAD 93NF-15
- 19) RAD 93NF-20

24043563555

B. Take no action, close the file effective on August 1, 1994, and approve the appropriate letter in the following matters:

- 1) MUR 3470
- 2) MUR 3473
- 3) MUR 3558
- 4) MUR 3575
- 5) MUR 3581
- 6) MUR 3594
- 7) MUR 3600
- 8) MUR 3625
- 9) MUR 3647
- 10) MUR 3663
- 11) MUR 3684
- 12) MUR 3698
- 13) MUR 3712
- 14) MUR 3744
- 15) MUR 3749
- 16) MUR 3756
- 17) MUR 3759
- 18) MUR 3767
- 19) MUR 3776
- 20) MUR 3779
- 21) MUR 3920
- 22) MUR 3930
- 23) MUR 3934
- 24) MUR 3939
- 25) MUR 3942
- 26) MUR 3943
- 27) MUR 3945
- 28) MUR 3948
- 29) MUR 3953
- 30) MUR 3955
- 31) MUR 3957
- 32) MUR 3964
- 33) MUR 3965
- 34) MUR 3967

2 4 0 4 3 5 6 3 5 5 6

C. Take no further action, close the file effective on August 1, 1994, and approve the appropriate letter in the following matters:

- 1) MUR 3132
- 2) MUR 3432
- 3) MUR 3466
- 4) MUR 3495
- 5) MUR 3733

Date

6/30/94

Lawrence M. Noble
General Counsel

24043563557

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Enforcement Priority) Agenda Document
#X94-72

CERTIFICATION

I, Marjorie W. Emmons, recording secretary for the Federal Election Commission executive session on July 19, 1994, do hereby certify that the Commission decided by a vote of 6-0 to take the following actions with respect to Agenda Document #X94-72:

A. Decline to open a MUR and close the file in the following matters to be effective on August 1, 1994:

- 1) RAD 92L-26
- 2) RAD 93L-25
- 3) RAD 93L-26
- 4) RAD 93L-29
- 5) RAD 93L-31
- 6) RAD 93L-33
- 7) RAD 93L-35
- 8) RAD 93L-36
- 9) RAD 93L-38
- 10) RAD 93L-39
- 11) RAD 94L-22
- 12) RAD 94L-25
- 13) RAD 93NF-02
- 14) RAD 93NF-03
- 15) RAD 93NF-06
- 16) RAD 93NF-10
- 17) RAD 93NF-12
- 18) RAD 93NF-15
- 19) RAD 93NF-20

(continued)

94043563558

Federal Election Commission
Certification: Enforcement Priority
July 19, 1994

Page 2

B. Take no action, close the file effective on August 1, 1994, and approve the appropriate letter in the following matters:

- 1) MUR 3470
- 2) MUR 3473
- 3) MUR 3558
- 4) MUR 3575
- 5) MUR 3581
- 6) MUR 3594
- 7) MUR 3600
- 8) MUR 3625
- 9) MUR 3647
- 10) MUR 3663
- 11) MUR 3684
- 12) MUR 3698
- 13) MUR 3712
- 14) MUR 3744
- 15) MUR 3749
- 16) MUR 3756
- 17) MUR 3759
- 18) MUR 3767
- 19) MUR 3776
- 20) MUR 3779
- 21) MUR 3920
- 22) MUR 3930
- 23) MUR 3934
- 24) MUR 3939
- 25) MUR 3942
- 26) MUR 3943
- 27) MUR 3945
- 28) MUR 3948
- 29) MUR 3953
- 30) MUR 3955
- 31) MUR 3957
- 32) MUR 3964
- 33) MUR 3965
- 34) MUR 3967

(continued)

24043563559

C. Take no further action, close the file effective on August 1, 1994, and approve the appropriate letter in the following matters:

- 1) MUR 3132
- 2) MUR 3432
- 3) MUR 3466
- 4) MUR 3495
- 5) MUR 3733

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

Attest:

7-20-94
Date

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

94043563560

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 2, 1994

Jennifer S. Sloan
5401 Southwoof Road
Little Rock, AR 72205-1738

RE: MUR 3759

Dear Ms. Sloan:

On April 5, 1993, the Federal Election Commission received your complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended ("the Act").

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action in the matter. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994. This matter will become part of the public record within 30 days.

The Act allows a complainant to seek judicial review of the Commission's dismissal of this action. See 2 U.S.C. § 437g(a)(8).

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563561

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 2, 1994

Roger Edwards
1 Knightsbridge Road
Sherwood, AR 72114

RE: MUR 3759
Roger Edwards

Dear Mr. Edwards:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563562

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20461

AUG 02 1994

Margaret Chandler
35 Smoking Oaks
Conway, AR 72032

RE: MUR 3759
Margaret Chandler

Dear Ms. Chandler:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnergy at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

94043563563

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

AUG 02 1994

Roanne Motley
9908 Stillman Drive
Little Rock, AR 72209

RE: MUR 3759
Roanne Motley

Dear Ms. Motley:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

94043563564

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

AUG 02 1994

Rebecca Joerden
3615 Poplar
Pine Bluff, AR 71603

RE: MUR 3759
Rebecca Joerden

Dear Ms. Joerden:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEney at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563565

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

AUG 02 1994

Carolyn Bell
7300 Dakota
North Little Rock, AR 72116

RE: MUR 3759
Carolyn Bell

Dear Ms. Bell:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563566

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20461

AUG 02 1994

Patricia Stagers
2600 So. Oak
Little Rock, AR 72207

RE: MUR 3759
Patricia Stagers

Dear Ms. Stagers:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563567

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

AUG 02 1994

Ms. A. Rene England
P.O. Box 281
Stephens, AR 71764

RE: MUR 3759
A. Rene England

Dear Ms. England:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563568

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

AUG 02 1994

Job Serebrov, Esq.
P.O. Box 3115
Fayetteville, AR 72702

RE: MUR 3759
Julia Hughes Jones

Dear Mr. Serebrov:

On April 14, 1993, the Federal Election Commission notified your client, Julia Hughes Jones, of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against your client. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563569

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

AUG 02 1994

Gordon Wilson
5901 Dreter Lane, Apt. #13
Little Rock, AR 72209

RE: MUR 3759
Gordon Wilson

Dear Mr. Wilson:

On May 7, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnergy at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

94043563570

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

AUG 02 1994

Mary Jane Goodson
400 North Pine
Little Rock, AR 72205

RE: MUR 3759
Mary Jane Goodson

Dear Ms. Goodson:

On May 7, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

94043563571

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

AUG 02 1994

Pledger E. Monk, III, Treasurer
Julia Hughes Jones U.S. Senate Committee
P.O. Box 127
Little Rock, AR 72203

RE: MUR 3759
Julia Hughes Jones U.S. Senate
Committee and
Pledger E. Monk, III, as Treasurer

Dear Mr. Monk:

On April 14, 1993, the Federal Election Commission notified the Julia Hughes Jones U.S. Senate Committee ("Committee") and you, as treasurer, of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against the Committee and you, as treasurer. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563572

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

AUG 02 1994

Jody Allan Webb
340 Ash
Conway, AR 72032

RE: MUR 3759
Jody Allan Webb

Dear Ms. Webb:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563573

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 2, 1994

Scarlet White-Acklin
511 Cemetary
Mount Vernon, AR 72111

RE: MUR 3759
Scarlet White-Acklin

Dear Ms. White-Acklin:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

94043563574

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

August 2, 1994

Bruce Gartman
Route 5, Box 794
Sheridan, AR 72150

RE: MUR 3759
Bruce Gartman

Dear Mr. Gartman:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

24043563575

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

AUG 02 1994

Martha Shoffner
700 East 9th Street, Apt. 5-G
Little Rock, AR 72202

RE: MUR 3759
Martha Shoffner

Dear Ms. Shoffner:

On April 14, 1993, the Federal Election Commission notified you of a complaint alleging certain violations of the Federal Election Campaign Act of 1971, as amended. A copy of the complaint was enclosed with that notification.

After considering the circumstances of this matter, the Commission exercised its prosecutorial discretion to take no action against you. This case was evaluated objectively relative to other matters on the Commission's docket. In light of the information on the record, the relative significance of the case, and the amount of time that has elapsed, the Commission determined to close its file in this matter on August 1, 1994.

The confidentiality provisions of 2 U.S.C. § 437g(a)(12) no longer apply and this matter is now public. In addition, although the complete file must be placed on the public record within 30 days, this could occur at any time following certification of the Commission's vote. If you wish to submit any factual or legal materials to appear on the public record, please do so as soon as possible. While the file may be placed on the public record prior to receipt of your additional materials, any permissible submissions will be added to the public record when received.

If you have any questions, please contact Joan McEnery at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

94043563576

APPROXIMATE
AUG 23 11:04 AM '94
501 Southwood Road
Little Rock, AR 72205-1738
August 16, 1994

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

RE: MUR 3759

RECEIVED
FEDERAL ELECTION
COMMISSION
OFFICE OF GENERAL
COUNSEL
AUG 23 12 00 PM '94

Dear Commissioners:

I have received your decision in this matter dated August 2, 1994.

Official action like this is one reason why citizens are less than contented with Government.

Legal counsel has advised me that an appeal of your decision would more than likely be futile, so I decline to waste more of my time complaining to you about violations of the election laws you are supposed to see prosecuted.

However, I cannot let your inaction go without suggesting that if this is typical of your administration of the law, corrupt politics has a green light. You apparently think that the crooked shenanigans of Arkansas State Auditor Julia Hughes Jones were relatively insignificant - I wonder: Relative to what?

I suppose a little corruption is deemed to be acceptable in your opinion.

Your sweeping this matter under the rug brings to mind Cardozo's "... disintegrating erosion of particular exceptions."

Sincerely,
Jennifer S. Sloan
Jennifer S. Sloan

Copies to:

The Honorable David Pryor
United States Senate
Washington, D.C. 20510
(with copy of FEC decision)

74043563577

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 3759

DATE FILMED 8-30-94 CAMERA NO. 2

CAMERAMAN JMK

2
4
0
4
3
5
6
3
5
7
8