

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 3849

DATE FILMED 6-15-94 CAMERA NO. 2

CAMERAMAN S.E.G.

9
4
0
4
3
5
2
4
6
5
4

OGC 0719

RECEIVED
FEDERAL ELECTION
COMMISSION
MAIL ROOM

Steven L. Townsend
34 West Monroe Street, Suite 600
Phoenix, Arizona 85003
Telephone: (602) 256-0885 FAX: (602) 256-6292

JAN 6 10 18 AM '94

January 4, 1994

MUR 3849

94 JAN -6 AM 10:46

RECEIVED
FEDERAL ELECTION COMMISSION

VIA FEDERAL EXPRESS

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

RE: Arizona Congressional District No. 6: Schweikert '94 Exploratory Committee

Dear Sirs:

Pursuant to 11 C.F.R. §111.4, this letter will serve as a formal complaint and request for the Federal Election Commission ("FEC") to investigate the activities of the Schweikert '94 Exploratory Committee (the "Committee") with respect to the 1994 Congressional election in Arizona District No. 6. It is my belief that the Committee and Mr. Schweikert are engaging in campaign activities which are prohibited to exploratory committees under FEC regulations. The type and level of activity engaged in by the Committee and Mr. Schweikert illustrate that Mr. Schweikert has decided to run for election to Congress and is no longer merely "testing the waters." Consequently, his failure to register as a candidate with the FEC and file reports with respect to campaign contributions are direct violations of FEC regulations.

This complaint is based upon the following information:

A. I have personal knowledge that the Committee has engaged in "general public political advertising" in contravention of 11 C.F.R. §100.7(b)(1). Attached as Exhibit A hereto is a copy of a political advertisement which was mailed under a bulk mail permit by the Committee. While not expressly referring to Mr. Schweikert as a candidate for election to Congress, the advertisement clearly implies that he has decided to run. In that respect, a letter in the advertisement from the Chairman of the Committee encourages callers to speak with Mr. Schweikert about "how he will help to clean up the mess in Washington." In addition, Mr. Schweikert himself included a message in the advertisement in which he referred to his accomplishments in the Arizona House of Representatives and stated:

9 4 0 4 3 5 2 4 6 5 5

General Counsel
Federal Election Commission
January 4, 1994
Page Two

This revolution of common sense must now be taken to Washington. I need your help to make the revolution happen.

In these respects, Mr. Schweikert and the Committee have made clear that Mr. Schweikert has already decided to run for office and is no longer "testing the waters."

B. I am informed and believe that the Committee's fund-raising activities have been extensive and have (i) raised funds in excess of the amount reasonably required to permit Mr. Schweikert to determine whether to run, and (ii) been designed to permit Mr. Schweikert to amass funds for purposes of his planned Congressional campaign. As a consequence, the Committee's activities with regard to fund-raising are impermissible "testing the waters" activities. See 11 C.F.R. § 100.7(b)(1). My beliefs as to the levels of the Committee's fund-raising activities are based upon the following information:

1. The Committee held a general fund-raising dinner for Mr. Schweikert on October 31, 1993. The guest for the dinner was former Congressman and Louisiana Governor Buddy Roemer. A copy of the invitation for the event, which was mailed to persons who have no connection with the Committee, is attached as Exhibit B hereto. The cost of the dinner was \$49.95 per plate for participants other than those seated at Governor Roemer's table. Participants seated at Governor Roemer's table paid \$500.00 per plate. If there were even ten people at Governor Roemer's table, then that table alone earned the \$5,000.00 that would be the threshold reporting amount if Mr. Schweikert had declared himself a candidate. This analysis does not even take into account the participants who paid \$49.95 each.

2. In addition to the fund-raising event described above, I have heard that, prior to the Roemer dinner, the Committee held a fund-raising event at the University Club in Phoenix. I do not know the details of the University Club event, but I believe that, when coupled with the other fund-raising activities mentioned in this letter, it indicates the Committee's intention to amass funds for the coming Congressional campaign. Finally, The Arizona Republic reported on Sunday, December 26, 1993, that Mr. Schweikert will hold a general fund-raising event on January 9, 1994. Again, I do not know the details with regard to the planned event, but it appears to me to be another in a series of fund-raisers designed to amass funds for the 1994 campaign.

While I do not have specific information about certain of the fund-raising events the Committee has sponsored or the aggregate amount raised to date, I have experience in political fund-raising, and I believe that, together, three publicized fund-

9
4
0
4
3
5
2
4
6
5
6

Mark Killian

Speaker of the House

Exploratory Committee Chairman

Arizona State Legislature

Phoenix, Arizona

Dear Friends:

A few weeks ago my older children and I watched C-Span on television in absolute disbelief as Congress voted to inflict upon us the largest tax increase in the history of our country. We were angry and disgusted as we watched these so-called public servants raise taxes one more time. After unsuccessfully trying to explain to my children the thinking of these crazy politicians, I came to this conclusion:

The only way to change Congress and stop this foolishness is to change the people who represent us in Washington, D.C. The people of this country want representatives who are responsive, imaginative and hard-working. Representatives who are more interested in the people than the perks. Representatives who have the courage to cut spending, cut taxes and encourage individual responsibility.

David Schweikert fits the mold of a dedicated, hard-working public servant. He is committed to the Reagan Revolution, and he has demonstrated this time and time again by his record in the Arizona Legislature.

The Sixth District needs a congressperson who will represent the people, not the power-brokers on the Potomac.

For these reasons and many more, I am encouraging David Schweikert to run for Congress. Please call David today and listen to his ideas on how he will help to clean up the mess in Washington.

Very Truly Yours,

Mark Killian

Speaker of the House

9 4 0 4 3 5 2 4 6 5 8

Dear Friends,

This was an amazing year for Arizona. We enjoyed a revolution in the way our State Legislature was run. For the first time in 3 decades we had a session that lasted less than 100 days. We cut taxes, strengthened the criminal code and got Arizona's economy growing again.

As Majority Whip in the House of Representatives I am proud to have been a part of this new way of running State government.

This revolution of common sense must now be taken to Washington. I need your help to make the revolution happen. Because I know that you fear for the future, I need to hear your voice. If we join forces, we will get our country back on the proper course.

There are no limits to what free men and women can do if their government will leave them alone.

Sincerely,

David Schweikert

Majority Whip

Arizona House of Representatives

2

David
SCHWEIKERT
REPUBLICAN

Chairman
Mark Killian

Finance Chairman
Mark Dioguardi

Manager/Coordinator
John Dannerbeck

Treasurer
Dan Ciarametaro

George Bush 91,269
 Bill Clinton 91,007
 Ross Perot 56,277

9
4
0
4
3
5
2
4
6
6
0

Voter Registration Congressional District 6
 Rep 136,425 42.05%
 Dem 154,322 47.57%
 Other 32,804 10.11%
 Total 324,421

Voting Age Population
 Hispanic 48,019 14.8%
 Non-Hispanic White 295,607 91.5%

Utah

Mexican Water

Kayenta

Navajo Nation

Tuba City

Hopi Nation

Many Farms

Chino

Window Rock

Indian Wells

Flagstaff

Winslow

Joseph City
 Holbrook

Sanders

Congressional District 6

Snowflake

Heber Taylor

Strawberry

St Johns

Payson

Show Low

Springerville
 Eagar

Cave Creek
 Carefree

Pinetop

Alpine

Fountain Hills

White River

Scottsdale

Mesa

Apache Junction

Sun Lakes

Gilbert

Superior

Globe
 Miami

Florence

Hayden

Morenci

Clifton

Stanfield

Coolidge

Eloy

San Manuel

Duncan

New Mexico

April 1993 Voter Registration by County

Apache	Rep	5,564
	Dem	21,317
	Other	2,189
	Total	29,070
Coconino	Rep	12,626
	Dem	19,944
	Other	5,120
	Total	37,690
Gila	Rep	7,384
	Dem	15,626
	Other	1,310
	Total	24,320
Graham	Rep	29
	Dem	686
	Other	48
	Total	763
Greenlee	Rep	747
	Dem	4,219
	Other	129
	Total	5,095
Maricopa	Rep	96,693
	Dem	44,314
	Other	18,539
	Total	159,546
Navajo	Rep	12,303
	Dem	21,521
	Other	2,201
	Total	36,025
Pinal	Rep	11,082
	Dem	26,691
	Other	3,308
	Total	41,081

Voting Age Population
 White 319,570 75.23%

David

SCHWEIKER T

REPUBLICAN

Schweikert '94 "Exploratory Committee"

P.O. Box 31597 Mesa, AZ 85275-1597

Phone Number—396-0808

FAX—945-0208

I WANT TO HEAR
FROM YOU. PLEASE
CALL ME AT HOME—
837-4277

Schweikert '94 Exploratory
Newsletter #3

94043524661

BULK RATE
U.S. Postage
PAID
Phoenix, AZ
Permit No. 3135

- Youngest House Majority Whip in the United States
- Chairman, Government Operations Committee
- Pioneered Creative Healthcare (Pooling)
- A leader in reforming the Arizona Department of Transportation
- Vice-Chairman Health Committee 1991-1992 Legislative Session
- Served on Appropriations, Banking & Insurance, Government Operations Committees
- Co-chaired Indian Affairs
- Scottsdale Association of Realtors Citizen of the Year 1992
- Founding President of the Fountain Hills Jaycees
- Owns and operates a Real Estate Brokerage
- Has lived in Fountain Hills for ten years
- Raised in North Scottsdale
- Finance/Real Estate Degree from ASU
- Graduate of Saguaro High School
- Long history of church and civic activities

Exhibit B

9 4 0 4 3 5 2 4 6 6 3

Baby Kay's
 cajun kitchen
 "Les bon temps roulez"
 (Let the good times roll)

Baby Kay Romero
 and
 Una Lee "Couvillion" Schweikert
 David's Momma

invite y'all to meet

Buddy Roemer

Former Congressman and Governor from Louisiana

in support of

David Schweikert's Congressional Exploratory Committee

"AZ House
 Majority Whip"

"Congressional
 District 6"

Stop by for a rip-roarin' Cajun Buffet

6:30 - 'til you drop
 Sunday, October 31

\$49.95

RSVP 396-0808

Find us by
 Schweikert '91 Exploratory Committee

Sit-down dinner
 with Governor Roemer

5:30 - 6:30

\$500

(limited seating)

9 4 0 4 3 5 2 4 6 6 4

We'll see you and Governor Roemer after we're through Trick or Treating

- Buffet Reception, \$49.95
- I am unable to attend, but would like to help \$_____

Please make checks payable to:

Schweikert '94 "Exploratory Committee"
 P.O. Box 31597
 Mesa, AZ 85275-1597

Private sit down
 dinner \$500

Name _____

Address _____ City _____ Zip _____

Office Phone _____ Home Phone _____

Occupation _____ Employer _____

May we use your name as an endorser? Yes

SCHWEIKERT
500 Club: a lapel pin will be sent to our first 500 endorsers

 Signature

Paid for and authorized by the Schweikert '94 "Exploratory Committee." Contributions are not deductible as charitable contributions for federal income tax purposes. An individual, a partnership or a sole proprietorship may give a maximum contribution of \$1,000 for primary elections and \$1,000 for general elections. "Exploratory Committee" donations will be counted towards primary election limits. Federally registered political action committees may contribute a maximum of \$5,000 to the primary and \$5,000 to the general election. Corporate checks cannot be accepted.

9
4
4
0
4
3
5
2
4
6
5

Una Lee "Couvillion" Schweikert
 P.O. Box 31597
 Mesa, AZ 85275-1597

9 4 0 4 3 5 2 4 6 6 6

Exhibit C

John L. Miller, Esq.
1030 North State Street
Chicago, Illinois 60610
Telephone: (312) 654-0001 FAX: (312) 654-0003

Memorandum

To: Mr Steven L. Townsend
Mr. Michael F. Meyer

From: John L. Miller

Date: December 29, 1993

Re: David Schweikert: Federal Election Commission Regulations Regarding "Testing the Waters"

9 4 0 4 3 5 2 4 6 6 7

You have asked me to research the applicability and effect of Federal Election Commission regulations as they relate to certain campaign activities undertaken by David Schweikert, a potential 1994 candidate for Congress in Arizona Congressional District 6. The basic question you have raised is whether activities which have been and are presently being undertaken by the "Schweikert '94 Exploratory Committee" (the "Committee") are permissible "testing the waters" activities. If not, the Committee would need to register with and report to the Federal Election Commission (the "FEC"), and Mr. Schweikert would likely be required under Arizona law to relinquish his seat in the Arizona Legislature.

A. Facts. You have provided me certain documents and related certain facts which affect the legal questions you have raised. The facts as I understand them may be summarized as follows:

1. David Schweikert ("Schweikert") is currently a member of the Arizona House of Representatives and is considering becoming a candidate for election to Congress in Arizona Congressional District No. 6. The Committee has been formed as an "exploratory committee" for purposes of engaging in fund-raising and other activities to aid Schweikert in determining whether to run for Congress.

2. The Committee has sponsored at least two fund-raising events, and it has plans to sponsor a third. One of the fund-raising events was an October 31, 1993 dinner featuring former Congressman and Louisiana Governor Buddy Roemer, at which diners paid \$49.95 per plate for a "cajun style" dinner. Participants who were seated at Mr. Roemer's table paid \$500.00 per plate. You do not know how many people attended the Roemer dinner or how much money

it raised for the Committee. The other fund-raising event was held prior to the Roemer event at the University Club in Phoenix. You do not have specific information about the cost of tickets or number of people invited to that event, nor do you have specific information about the total amount these events have raised for the Committee. However, it is your belief that the amount is significant (i.e., in excess of \$5,000.00). Finally, a third fund-raising event will take place on January 9, 1994.

3. In addition to the fund-raising activities described above, the Committee has sent at least one general mailer into the District publicizing its exploratory activities. A copy of the mailer is attached to this letter. Although the mailer does not specifically refer to Schweikert as a Congressional candidate, it includes numerous photographs of Schweikert of the type generally included in campaign mailers. In addition, its introductory message encourages recipients to call Schweikert and "listen to his ideas on how he will help to clean up the mess in Washington." Finally, the mailer contains a message from Schweikert in which he reviews his accomplishments in the Arizona Legislature and, without explicitly stating so, broadly implies that he will run for Congress. In that regard, Schweikert's message in the mailer states

As Majority Whip in the [Arizona] House of Representatives I am proud to have been a part of this new way of running State government

This revolution of common sense must now be taken to Washington. I need your help to make the revolution happen.

B. FEC Regulations Applicable to Exploratory Committees As you know, the FEC regulates the collection and reporting of campaign contributions by individuals and campaign committees involved in Congressional election campaigns. As an exception to the registration requirements normally applicable to candidates for Congress, the FEC will permit an individual (or an "exploratory" committee formed on the individual's behalf) to raise money and engage in other exploratory activities to "test the waters" to permit the individual to determine whether it is feasible for him or her to enter the campaign under consideration. As long as the individual is only "testing the waters," the individual is not required to register as a candidate with the FEC. Federal Election Commission, Campaign Guide for Congressional Candidates and Committees, p. 50 (1988). At such time as the individual has decided to run for office, then the individual is no longer "testing the waters," and FEC candidate registration requirements become fully applicable. Id.

As indicated above, the "testing the waters" exception is only available to a person who has not decided whether to become a candidate. As such, the applicability of the exception in any particular case is largely a function of the subjective intent of the potential candidate. In order to determine whether a person is required under the regulations to register as a candidate, one must first determine whether the potential candidate has decided to run.

Recognizing the subjective nature of the "testing the waters" decision, the FEC has

94043524668

adopted regulations which provide objective tests to determine the subjective intent of a potential candidate. The tests are set forth in Section 100 7(b)(1) of Title 11 of the Code of Federal Regulations ("C F R. "), which states that a person (or his or her exploratory committee) will be deemed to be campaigning rather than "testing the waters" if the person or committee (among other things) (i) makes or authorizes statements referring to the person as a candidate, (ii) uses general public political advertising to publicize the intention to campaign, (iii) raises more money than is reasonably necessary to "test the waters," or (iv) amasses funds as seed money to be used after candidacy is established 11 C F R. § 100 7(b)(1)

1 Mailing to General Public Under the tests enumerated in 11 C F R. § 100 7(b)(1), the activities engaged in to date by the Committee do appear to raise questions about whether Schweikert is actually "testing the waters" to determine whether he should run. For example, although the mailer described above does not expressly refer to Schweikert as a candidate for Congress, it clearly leaves the impression that he will be a candidate. In addition, the appearance of the mailer is very similar to the kind of general political mailers often sent by candidates for public office. In that regard, the mailer recites his accomplishments as a State legislator and contains numerous photographs of Schweikert which appear to have been chosen to give the impression of a hard-working public servant who is in touch with his constituents. Finally, the mailer bears evidence of a bulk mailing permit which indicates that it was sent generally to a large number of constituents and other interested persons rather than to a select group of people involved in assisting Schweikert to decide whether to run. Under these circumstances, the mailer may well be a "general public political advertisement" rather than a piece actually designed to aid Schweikert in making the decision whether to run.

An FEC Advisory Opinion on the subject of "testing the waters" sheds light on the FEC's view with regard to the significance of mailers such as the one described above. FEC Advisory Opinion 1981-32 is the FEC's response to a variety of questions raised by Florida Governor Reubin Askew in connection with his consideration of his candidacy in the 1984 Presidential election. Askew had asked the FEC to evaluate the propriety of (a) the preparation and use of letterhead stationery and correspondence with persons who expressed an interest in Governor Askew's potential campaign, and (b) the preparation of a biographical brochure and photographs to be used in connection with speaking appearances by Governor Askew. In posing their questions to the FEC in connection with these two matters, even Governor Askew's representatives acknowledged that it would not be permissible "testing the waters" activity if the materials in question were used for mailings to the general public. FEC Advisory Opinion 1981-32, Congressional Quarterly Campaign Practices Guide, p. 420 (October 2, 1981)

Despite Governor Askew's assurances that the materials prepared would not be mailed to the general public, the FEC was still concerned about the propriety of the materials in question. Although the FEC did not find that the activities were impermissible, it stated that, rather than aiding Governor Askew in making a determination whether to run, the materials in question

[e]nvisage considerable public contact and could entail a purposeful, active effort

9
4
0
4
3
5
2
4
6
6
9

to gain all possible political benefit from those contacts. [Two proposed activities, including the activity relating to the biographical brochure] appear to project Governor Askew to the public as a person qualified to be taken seriously as a presidential contender, rather than as a means to ascertain if he would be so perceived by the public.

Id at 421. It is significant that, even after having been assured that the materials would not be mailed to the general public, the FEC still expressed concern over the materials Governor Askew intended to prepare. The FEC warned Governor Askew that "if [the activities in question, including the proposed use of the brochure] take place in a factual context indicating that Governor Askew has moved beyond the deliberative process of deciding to become a candidate and into the process of planning and scheduling public activities designed to heighten his political appeal to the electorate, then . . . the activity would cease to be within the exemption, and candidacy would arise." Id.

Under the standards enumerated in the Advisory Opinion described above, there is a legitimate question as to the propriety of the mailer which has been distributed by Schweikert's Committee. First, unlike any of the materials contemplated by Governor Askew, the mailer was apparently mailed to a rather large portion of the general public. Moreover, although the mailer does contain requests for constituent input, it does not state that Schweikert has not decided to run and is seeking input for the purpose of making that decision, and it clearly does contain the kind of general recitations of qualifications and policy preferences that, under the language of the Advisory Opinion, could be intended to "project [Schweikert] to the public as a person qualified to be taken seriously as a [Congressional] contender"

2. Fund-Raising Activities. Without more specific information with regard to the amount of money Schweikert's Committee has raised through the fund-raising activities listed above, it is difficult to determine whether those activities have been so extensive as to fall outside permissible "testing the waters" activities. The regulations regarding excessive fund-raising prohibit (i) raising more money than is reasonably necessary to "test the waters," or (ii) amassing funds as seed money for use after candidacy is established. 11 C.F.R. § 100.7(b)(1). Under either test, a violation would indicate that the candidate has already made a decision to run and is no longer merely "testing the waters."

In order to determine whether the excessive fund-raising tests of the regulations have been violated, it is important to know how much money has been raised. Although you have heard unconfirmed rumors that the amount the Committee has raised exceeds \$5,000.00, you do not have reliable information on that point. Therefore, the only way to determine whether the Committee's fund-raising activities have been excessive for purposes of the regulations regarding "testing the waters" is for the FEC to investigate the Committee and make that determination.

It is instructive to note that, if Schweikert had declared himself to be a candidate, he would have been required to register with the FEC as soon as he accumulated \$5,000.00 in

9 4 0 4 3 5 2 4 6 7 0

contributions. The rumors you have heard indicate that the funds the Committee has raised are well in excess of that amount. Moreover, if there were ten people at Mr. Roemer's table for the fund-raiser mentioned above, the Committee would have raised that amount simply by selling out that table.

While it is possible to postulate that, after three general fund-raisers as described above, the Committee will have raised substantially more money than is necessary for Schweikert to determine whether to run, there is no set formula permitting precise determination of that question. Moreover, even if any such formula were available, you do not possess the information necessary to make such a determination. Any such determination will require an FEC investigation of the Committee's activities.

C. Arizona Law If in some respects the Committee appears to be walking a tightrope to do as much as possible without having Schweikert characterized as a candidate for Congress, Arizona law provides a possible motive for proceeding in that fashion. In that regard, Article 22, Section 18 of the Arizona Constitution states:

Except during the final year of the term being served, no incumbent of a salaried elective office . . . may offer himself for nomination or election to any salaried local, State or federal office.

Under that provision, Schweikert would be required to resign his seat in the Arizona Legislature if he were to register with the FEC as a candidate for election to Congress. Consequently, the FEC regulations with regard to permissible "testing the waters" activities could act to create conflicting motivations for the Schweikert and the Committee. Until Schweikert is willing to resign his position in the State House of Representatives, he cannot announce his candidacy for Congress. However, by attempting to do as much as possible without making such an announcement, Schweikert and the Committee run the risk of violating the "testing the waters" regulations.

D. Conclusion There are clearly aspects of the Committee's activities to date which raise serious questions regarding the Committee's compliance with FEC "testing the waters" regulations. Of particular importance are the extensive fund-raising activities of the Committee and the possibility that the materials disseminated by the Committee constitute "general public political advertising." Proper procedure for filing a complaint with regard to these matters is to prepare a letter to the FEC (i) stating your beliefs with respect to the violations and providing the evidence which supports your conclusions, and (ii) requesting the FEC to investigate the Committee's finances and activities.

9
4
0
4
3
5
2
4
6
7
1

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

JANUARY 13, 1994

Steven L. Townsend
34 West Monroe Street, Suite 600
Phoenix, AZ 85003

RE: MUR 3849

Dear Mr. Townsend:

This letter acknowledges receipt on January 6, 1994, of your complaint alleging possible violations of the Federal Election Campaign Act of 1971, as amended ("the Act"), by David Schweikert, the Schweikert '94 Exploratory Committee and Dan Ciarametaro, as treasurer, and Mark Killian. 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 3849. Please refer to this number in all future communications. For your information, we have attached a brief description of the Commission's procedures for handling complaints.

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Enclosure
Procedures

94043524672

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

JANUARY 13, 1994

Dan Ciarametaro, Treasurer
Schweikert '94 Exploratory Committee
P.O. Box 31597
Mesa, AZ 85275-1597

RE: MUR 3849

Dear Mr. Ciarametaro:

The Federal Election Commission received a complaint which indicates that the Schweikert '94 Exploratory Committee ("Committee") and you, as treasurer, 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 3849. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against the 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 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.

94043524673

Dan Ciarametaro, Treasurer
Schweikert '94 Exploratory Committee
Page 2

If you have any questions, please contact Joan McEnery at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Enclosures

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

9 4 0 4 3 5 2 4 6 7 4

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

JANUARY 13, 1994

The Honorable David Schweikert
Arizona State Legislature
State Capitol
Phoenix, AZ 85007

RE: MUR 3849

Dear Mr. Schweikert:

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 3849. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against 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.

94043524675

The Honorable David Schweikert
Page 2

If you have any questions, please contact Joan McEnery at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Enclosures

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

9 4 0 4 3 5 2 4 6 7 6

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

JANUARY 13, 1994

The Honorable Mark Killian
Arizona State Legislature
State Capitol
Phoenix, AZ 85007

RE: MUR 3849

Dear Mr. Killian:

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 3849. Please refer to this number in all future correspondence.

Under the Act, you have the opportunity to demonstrate in writing that no action should be taken against 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.

94043524677

The Honorable Mark Killian
Page 2

If you have any questions, please contact Joan McEnery at (202) 219-3400. For your information, we have enclosed a brief description of the Commission's procedures for handling complaints.

Sincerely,

Mary L. Taksar

Mary L. Taksar, Attorney
Central Enforcement Docket

Enclosures

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

9 4 0 4 3 5 2 4 6 7 8

LAW OFFICES
KILLIAN, NICHOLAS, FISCHER,
WIRKEN, COOK & PEW, P.L.C.

VERNON L. NICHOLAS
M. PAUL FISCHER
CHARLES W. WIRKEN
DOUGLAS K. COOK
W. RALPH PEW
GAIL M. LEDWARD
ELAINE N. BLUNCK
THOMAS J. GRIGGS
WILFORD L. TAYLOR
DAVID R. BAKER
RENÉE P. ROELANTS
EZRA T. CLARK, III

SUITE 200
40 NORTH CENTER STREET
MESA, ARIZONA 85201

MAILING ADDRESS:
P. O. BOX 1487
MESA, ARIZONA 85211

(602) 461-4600

C. MAX KILLIAN
OF COUNSEL

FACSIMILE LINE
(602) 461-4763

WRITER'S DIRECT LINE

461-4610

February 1, 1994

VIA FAX -- 202-219-3923

Ms. Joan McEnery
Federal Election Commission
999 East Street, N.W.
Washington, D.C. 20463

Re: MUR 3849

Dear Ms. McEnery:

Thank you for returning my phone call this morning and indicating that a fax received in your office on or before February 2, 1994 constitutes timely reply by Mr. Mark Killian to the subject complaint he received on January 18, 1994.

Enclosed is his reply under oath, together with a statement of designation of counsel. The fax is being sent this date and the original will be mailed regular mail.

Very truly yours,

C. Max Killian

Enclosures

RECEIVED
FEDERAL ELECTION COMMISSION
94 FEB -7 PM 3:35

RECEIVED
FEDERAL ELECTION COMMISSION
MAIL ROOM
FEB 7 9 39 AM '94

ATTORNEYS CERTIFIED AS SPECIALISTS BY THE STATE BAR OF ARIZONA

VERNON L. NICHOLAS
INJURY & WRONGFUL DEATH

DOUGLAS K. COOK
TAXATION LAW

W. RALPH PEW
REAL ESTATE LAW

THOMAS J. GRIGGS
DOMESTIC RELATIONS LAW

DAVID R. BAKER
REAL ESTATE LAW

94043524679

STATEMENT OF DESIGNATION OF COUNSEL

RECEIVED
FEDERAL ELECTION COMMISSION

94 FEB -7 PM 3:39

MUR 3849

NAME OF COUNSEL: C. Max Killian

ADDRESS: P.O. Box 1467

Mesa, AZ 85211

TELEPHONE: (602) 461-4610

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.

1/28/94
Date

Signature

RESPONDENT'S NAME: Mark Killian

ADDRESS: 4435 East Broadway, Suite 2

Mesa, AZ 85206

TELEPHONE: HOME (602) 832-5006

BUSINESS (602) 832-3679

94043524680

January 28, 1994

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

RE: MUR 3849

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE
94 FEB -7 PM 3:39

This constitutes the formal reply of Mark Killian to the above referenced matter. Attached is the statement of Designation of Counsel naming C. Max Killian, Attorney at Law, in Mesa, Arizona.

I respectfully submit that no action should be taken against me in this matter, and in support of this position submit the following statement of facts.

(1) Some months ago, on or about April of 1993, David Schweikert indicated to me by oral conversation that he was considering running for congress from Congressional District No. 6, and in that connection, asked if I would consent to participate as a named chairman of an exploratory committee (the committee) to "test the waters".

(2) In response to Mr. Schweikert's request, I consented, intending that I would participate in name only i.e., permit my name to be used but not participate on account of my very limited time because of the demands of my position as Speaker of the House.

(3) On or about September 13, 1993, Mr. Schweikert indicated to me that he was still considering a congressional bid and requested that I write a letter inviting potential supporters to express their interest in Mr. Schweikert's candidacy for congress for the purpose of attempting to evaluate the potential support available to him. The result of this request was the letter I wrote which is an exhibit to the subject complaint. At the time of writing that letter, I was under the clear impression and understanding that Mr. Schweikert was (a) undecided about running for congress; (b) testing the waters to determine voter support, and (c) had made no announcement that he was in fact a candidate for congress.

(4) I did not participate in the preparation of any mailer or other literature, the planning of any meeting, nor was I involved in or know any thing about (a) the "mailer" attached to the subject complaint as an exhibit; or (b) the "Roemer" Dinner which I did not attend.

9 4 0 4 3 5 2 4 6 8 1

(5) I have not participated in nor have I attended any exploratory committee meeting nor do I know any person other than Mr. Schweikert that is involved in the Exploratory Committee.

(6) I was named a co-host but did not plan, manage or arrange for a reception on October 6, 1993 in support of the committee stated clearly to the attending parties that the purpose of the reception was to "test the waters" for a possible congressional race by Mr. Schweikert. I have not attended any other function or done anything else in either soliciting funds or make decisions with respect to expending funds in furtherance of Mr. Schweikert's exploratory activities.

(7) I was not in fact the Chairman of the committee. I have not functioned as the Chairman of the committee and I am not and have not been involved in any fund raising activities or solicitation of funds for Mr. Schweikert or the committee. My letter indicates and it was clearly my understanding that Mr. Schweikert was in an exploratory mode to determine the potential public support available to support his candidacy for congress should he decide to run. It was the intention of my letter, and I intended to make it clear, that I was encouraging Mr. Schweikert to make up his mind affirmatively to run for congress and I was requesting others to likewise express their interest and support and encourage him to decide to run for that office. The designation "Chairman" which appears on the mailer and my letter is an honorary position only and carries no responsibility or authority.

I respectfully submit that the complaint as filed by Mr. Townsend is subjective, unsubstantiated, speculative, vague and fails in any way to support or state a claim that I in any way have violated any law or Federal Election Commission Regulation or Rule. The mailer, my letter and the co-hosted reception which constitutes the full extent of my involvement clearly indicates the exploratory nature of those activities and nothing submitted or speculated upon by the complaintant indicates anything other than Mr. Schweikert's undecided "testing the waters" activity.

Mark Killian

4435 E. Broadway, #2
Mesa, Arizona 85206

9 4 0 4 3 5 2 4 6 8 2

STATE OF ARIZONA)
) ss.
County of Maricopa)

Mark Killian, being first duly sworn upon his oath, deposes and says that he is the respondent in the foregoing matter; that he has read the foregoing and knows the contents thereof; that the facts alleged therein are true except those alleged upon information and belief and as to those he believes them to be true.

Mark Killian

SUBSCRIBED AND SWORN to before me this 1st day
of Feb., 1994, by Mark Killian

Notary Public

My Commission Expires:
4-4-97

9
4
0
4
3
5
2
4
6
8
3

Representative David Schweikert
Arizona House of Representatives
1700 West Washington
Phoenix, Arizona 85007
Tel. # (602) 542-5503

RECEIVED
FEDERAL ELECTION
COMMISSION
MAIL ROOM

FEB 7 12 52 PM '95

February 1, 1994

General Counsel's Office
Federal Election Commission
Washington, D.C. 20463

94 FEB -7 PM 3:38

RECEIVED
FEDERAL ELECTION COMMISSION

Re: MUR 3849

Dear Sir or Madam:

On January 18, 1994, I received a letter from Mary L. Taksar, Attorney, Federal Elections Commission, and an accompanying complaint filed by Steven L. Townsend. This sworn letter is my response.

I understand that you sent a duplicate of the above complaint and accompanying material to Mark Killian, Speaker of the Arizona House of Representatives. Mr. Killian has served as my honorary chairman in the exploratory committee. He has held no formal or informal decision-making position in the exploratory committee. He has served by use of his name only. Decisions to raise funds, expend funds, send mailings, organize and hold fundraisers were mine and not his. Accordingly, Mr. Killian should be dismissed from this proceedings.

In addition, Dan Ciarametaro, unpaid Treasurer of the Exploratory Committee, similarly had no role in decision-making. He attended no "strategy sessions" or any similar meetings. He served merely in the capacity of depositing donations received and making a photocopy of each check. I personally kept the books and records. I would request that Mr. Ciarametaro be dismissed from this matter.

Preliminarily, please be advised that on January 12, 1994, I filed a Statement of Candidacy and Statement of Campaign Organization with the FEC. I will be filing the financial disclosure documents as required by law.

Mr. Townsend alleges that during the time of my exploratory committee I engaged in prohibited conduct by exceeding the "testing the waters" standard of federal law. Mr. Townsend is incorrect. At all times I have been very careful to abide by federal

94043524684

regulations that allow me to explore whether to become a candidate for Congress short of becoming a candidate.

During the exploratory effort I set out to decide whether my candidacy was viable and whether I had a good chance of ultimately winning the election. The Sixth Congressional District seat is occupied by an incumbent Democrat in a district with a 5.5% Democrat registration advantage. As an incumbent, Representative Karan English will have name identification, an office serving constituent needs, no primary opposition in the Democratic primary, and considerable campaign donations accumulated to face the winner of the Republican primary. The general election in Arizona is only two months after the primary. The incumbent has some strong advantages.

I am 31 years of age, unmarried, of modest means, dependent on my \$15,000 annual salary from the Legislature. I have been a State Representative for four years. I am a Republican. I face in a Republican primary a candidate, Mike Meyer, (who caused this complaint to be filed and then attempted, largely unsuccessfully, to obtain media publicity on it in apparent violation of 11 C.F.R. § 111.21(a)), who had run in 1992 for the 6th Congressional District and had name identification advantages. I also face as an opponent J.D. Hayworth, a TV Sportscaster, who is well known in the district. Ramona Ortega Liston, a community activist, Hispanic leader had already declared. Several other candidates are running or talking about running. The Republican primary field is quite crowded.

The 6th Congressional District itself is totally daunting. Geographically, it is roughly the size of Tennessee. While I am familiar with and well known in about 10% of the Congressional District which I represent at the Legislature (Fountain Hills, Carefree, Cave Creek, part of Scottsdale), the rest of the district is new to me and I am new to the voters. East Mesa and Apache Junction are very different political and economic areas from the one I now represent. The District contains 140,000 Native Americans and includes the Navajo Nation, the largest Indian Reservation in the United States. Flagstaff is a college town. Globe and Miami are dominated by copper mines. Coolidge and Casa Grande depend on cotton farming. District 6 is probably the most diverse district in the United States, politically, socially, economically.

In short, before I decided to run for this district I needed to determine my chances, my level of support, the support for other candidates, the vulnerability of the incumbent. Before I would give up my seat in the Legislature I had to be thoroughly convinced I could and would win. My exploratory committee was just what the law intended and allows: an effort to make this assessment which is critical to my political and personal future.

9
4
0
4
3
5
2
4
6
8
5

Early on in the testing of the waters effort I set five goals for myself. Unless I met these goals I would not run for Congress. The goals were:

Goal 1. To obtain 500 individuals who would lend their name to my potential candidacy.

Goal 2. To produce a list of at least 300 people who would demonstrate willingness to support a campaign financially.

Goal 3. To obtain at least 100 key Republicans and community leaders' written pledge of endorsement.

Goal 4. To objectively assess how seriously the media and other opinion leaders would view my candidacy.

Goal 5. To obtain unwritten pledges from at least 20 rural Democratic leaders who would support me in a general election against a Democratic incumbent.

My primary way of testing the water was to travel the district, visit political and community leaders, mail letters and pledge cards to and receive pledges of support from political, business and community leaders. Through these means I attempted to determine whether I met the goals I had set. Not until immediately before the filing of my Statement of Candidacy, did I determine that I had met most of the goals. After personal reflection I then decided to run for Congress.

Issue A. Alleged Political Advertisement

Mr. Townsend alleged that I violated 11 C.F.R. § 100.7(b)(1) by mailing an alleged "general public political advertisement". Mr. Townsend is wrong.

The mailing was intended as a vehicle to enclose an endorsement card. Within the mailer was a return reply card in which a person could pledge his political and/or financial support. The purpose of the mailing was to obtain these endorsements to achieve the goals I established for my candidacy.

Mr. Townsend only selectively quoted from the mailer. In Mark Killian's letter the Speaker states: "For these reasons and many more, I am encouraging David Schweikert to run for Congress." On the outside appears in my hand-printing the words: "I want to hear

9
4
0
4
3
5
2
4
6
8
6

from you. Please call me at home - 837-4277." And, I did receive many calls and I did listen to those who encouraged and discouraged me from running.

The mailer was not a "general public" political advertisement. The mailer was not sent to the general public, but to Republican party activists, community leaders, past financial contributors to Republican election campaigns. I did use a bulk permit number because it reduced mailing costs by 50%.

At no place in the mailer do I say that I am running or intend to run. I asked for input and support.

Mr. Townsend's conclusion in the last sentence of Issue A is simply unsupported by any fact that he alleges and is untrue. In numerous public and private meetings I have always stressed that I was testing the waters and thinking about running.

Issue B. Fundraising.

Mr. Townsend makes general allegations unsupported by specific facts that I have engaged in raising "funds in excess of what could reasonably be expected to be used for exploratory activities or undertaken activities designed to amass funds" for a campaign. 11 C.F.R. § 100.7(b)(1)(B).

In the fundraiser on October 31, 1993, from which Mr. Townsend makes most of his speculative leaps, I lost money. The event collected \$2500 and cost about \$3500, with a resulting loss of \$1,000.

The other two fundraisers, including one only three days before my Statement of Candidacy, Mr. Townsend speculates must have been designed to amass funds for a campaign. In fact, most of the money I raised was spent in the process of attempting to reach the goals I set.

Our intent in holding the few fundraisers was not to amass funds for a campaign, but to maximize the number of persons who were willing to contribute. I felt that a large number of contributors during the testing the waters effort would mean I would have the level of financial support I needed if I became a candidate.

My exploratory effort was just that. It was not a ruse. The district is extremely challenging geographically. The Republican primary is very crowded. The incumbent Democrat will have a 5.5% registration advantage and accumulated campaign

9
4
0
4
3
5
2
4
6
8
7

General Counsel's Office
February 1, 1994
Page 5

funds. I set out to see if I could meet the five goals I had set. And, in January of this year I had met the first four of the five goals. I then decided to declare my candidacy.

Very truly yours,

David Schweikert

AFFIDAVIT

STATE OF ARIZONA)
) ss:
County of Maricopa)

David Schweikert, being first duly sworn upon his oath, deposes and says that he is the respondent in the foregoing matter; that he has read the foregoing and knows the contents thereof; that the facts alleged therein are true except those alleged upon information and belief and as to those he believes them to be true.

David Schweikert

SUBSCRIBED AND SWORN to before me this 1 day of February, 1994, by David Schweikert.

My Commission Expires:

Notary Public

94043524608

LAW OFFICES OF

JENNINGS, STROUSS & SALMON, P.L.C.

A Professional Limited Liability Company

Philip J. MacDonnell

FEDERAL ELECTION
COMMISSION
MAIL ROOM

One Renaissance Square
Two North Central
Phoenix, Arizona 85004-2393
Telephone 602-262-5911
Facsimile 602-253-3255
Writer's Direct Line
262-5853

FEB 14 10 42 AM '94

February 9, 1994

94 FEB 14 PM 2:50

RECEIVED
FEDERAL ELECTION COMMISSION

General Counsel's Office
Federal Election Commission
Washington, D. C. 20463

RE: MUR 3849

Dear Sir or Madam:

I am enclosing a duly signed Statement of Designation of Counsel with reference to the above.

If you should require any additional information please do not hesitate to contact me.

Very truly yours,

JENNINGS, STROUSS & SALMON, P.L.C.

By

Philip J. MacDonnell

PJM/ea

94043524689

STATEMENT OF DESIGNATION OF COUNSEL

RECEIVED
FEDERAL ELECTION
COMMISSION
MAIL ROOM

MUR 3849

NAME OF COUNSEL: Philip J. MacDonnell

Feb 14 10 42 AM '94

ADDRESS: Jennings, Strouss & Salmop, P.L.C.
2 North Central Avenue, Suite 1600
Phoenix, Arizona 85004-2393

TELEPHONE: (602) 262-5853

94 FEB 14 PM 2:35

RECEIVED

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

2/1/94
Date

Signature

RESPONDENT'S NAME: David Schweikert

ADDRESS: P.O. Box 17857
Fountain Hills, AZ 85268

TELEPHONE: HOME (602) 837-4277

BUSINESS ()

94043524690

06c 888

RECEIVED
FEDERAL ELECTION
COMMISSION
ADMINISTRATIVE DIVISION

Apr 11 11 47 AM '94

RECEIVED
FEDERAL ELECTION COMMISSION
94 APR 11 PM 4:00

Steve Townsend
2719 East Ironwood Drive
Phoenix, Arizona 85028

March 29, 1994

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

RE: MUR 3849

Dear Sirs:

I filed a complaint pursuant to 11 C.F.R. §111.4 which was assigned the above referenced MUR. Please be advised that since that filing I have moved from the office address to:

100 West Clarendon, Suite 300
Phoenix, Arizona 85013
(602) 263-0885
(602) 263-0942 FAX

I this matter has been resolved, please notify me to that effect. Otherwise, I will assume that I will be notified at my new address when resolution is reached.

Thank you for your consideration of this matter.

Sincerely,

Steve Townsend

94043524691

GENERAL COUNSEL'S REPORT, DATED APRIL 5, 1994,
AND CERTIFICATION OF COMMISSION VOTE, DATED MAY 5, 1994,
ARE FILED AT THE FOLLOWING MICROFILM LOCATION:

MUR ROLL: 352

FRAMES: 2832-2847

9 4 0 4 3 5 2 4 6 9 2

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

June 6, 1994

Steven L. Townsend
34 West Monroe Street, Suite 600
Phoenix, AZ 85003

RE: MUR 3849

Dear Mr. Townsend:

On January 6, 1994, 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 has determined to exercise its prosecutorial discretion and to take no action against the respondents. See attached narrative. Accordingly, the Commission closed its file in this matter on June 3, 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

Attachment
Narrative

9
4
0
4
3
5
2
4
6
9
3

MUR 3849
SCHWEIKERT '94 EXPLORATORY COMMITTEE

Stephen Townsend filed a complaint alleging that David Schweikert and the Schweikert '94 Exploratory Committee violated FECA by engaging in activities prohibited under "testing the waters." Mr. Townsend alleges that although Mr. Schweikert indicated that he was testing the waters, Mr. Schweikert had already decided to run for Congress and his Committee was engaged in campaign activity, mailing general public political advertising and extensive fund-raising. According to Mr. Townsend, an October 31, 1993, fundraiser probably raised in excess of \$5,000.

In response to the complaint, the Committee states that during the time period in question, Mr. Schweikert was "testing the waters" and had not yet decided to run for Congress. The Committee indicates that the advertising at issue in the complaint was a mailing to party activists, leaders and contributors asking for input as to whether Mr. Schweikert should run. According to the Committee, the money raised during fundraisers was used for exploratory activities and the specific fundraiser identified in the complaint lost \$1,000.

This matter involves a first-time federal candidacy and appears to involve a limited amount of money. There is no indication of serious intent to violate FECA.

9 4 0 4 3 5 2 4 6 9 4

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

June 6, 1994

Dan Ciarametaro, Treasurer
Schweikert '94 Exploratory Committee
P.O. Box 31597
Mesa, AZ 85275-1597

RE: MUR 3849
Schweikert '94 Exploratory
Committee and
Dan Ciarametaro, as treasurer

Dear Mr. Ciarametaro:

On January 13, 1994, the Federal Election Commission notified the Schweikert '94 Exploratory 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 has determined to exercise its prosecutorial discretion and to take no action against the Committee and you, as Treasurer. See attached narrative. Accordingly, the Commission closed its file in this matter on June 3, 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.

94043524695

Dan Ciarametaro, Treasurer
MUR 3849
Page 2

If you have any questions, please contact Joan McEnery at
(202) 219-3690.

Sincerely,
Mary L. Taksar

Mary L. Taksar
Attorney

Attachment
Narrative

9
4
0
4
3
5
2
4
6
9
6

**MUR 3849
SCHWEIKERT '94 EXPLORATORY COMMITTEE**

Stephen Townsend filed a complaint alleging that David Schweikert and the Schweikert '94 Exploratory Committee violated FECA by engaging in activities prohibited under "testing the waters." Mr. Townsend alleges that although Mr. Schweikert indicated that he was testing the waters, Mr. Schweikert had already decided to run for Congress and his Committee was engaged in campaign activity, mailing general public political advertising and extensive fund-raising. According to Mr. Townsend, an October 31, 1993, fundraiser probably raised in excess of \$5,000.

In response to the complaint, the Committee states that during the time period in question, Mr. Schweikert was "testing the waters" and had not yet decided to run for Congress. The Committee indicates that the advertising at issue in the complaint was a mailing to party activists, leaders and contributors asking for input as to whether Mr. Schweikert should run. According to the Committee, the money raised during fundraisers was used for exploratory activities and the specific fundraiser identified in the complaint lost \$1,000.

This matter involves a first-time federal candidacy and appears to involve a limited amount of money. There is no indication of serious intent to violate FECA.

94043524697

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

June 6, 1994

The Honorable David Schweikert
Arizona State Legislature
State Capitol
Phoenix, AZ 85007

RE: MUR 3849
David Schweikert

Dear Mr. Schweikert:

On January 12, 1994, 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 has determined to exercise its prosecutorial discretion and to take no action against you. See attached narrative. Accordingly, the Commission closed its file in this matter on June 3, 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.

94043524698

The Honorable David Schweikert
MUR 3849
Page 2

If you have any questions, please contact Joan McEnery at
(202) 219-3690.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

Attachment
Narrative

94043524699

**MUR 3849
SCHWEIKERT '94 EXPLORATORY COMMITTEE**

Stephen Townsend filed a complaint alleging that David Schweikert and the Schweikert '94 Exploratory Committee violated FECA by engaging in activities prohibited under "testing the waters." Mr. Townsend alleges that although Mr. Schweikert indicated that he was testing the waters, Mr. Schweikert had already decided to run for Congress and his Committee was engaged in campaign activity, mailing general public political advertising and extensive fund-raising. According to Mr. Townsend, an October 31, 1993, fundraiser probably raised in excess of \$5,000.

In response to the complaint, the Committee states that during the time period in question, Mr. Schweikert was "testing the waters" and had not yet decided to run for Congress. The Committee indicates that the advertising at issue in the complaint was a mailing to party activists, leaders and contributors asking for input as to whether Mr. Schweikert should run. According to the Committee, the money raised during fundraisers was used for exploratory activities and the specific fundraiser identified in the complaint lost \$1,000.

This matter involves a first-time federal candidacy and appears to involve a limited amount of money. There is no indication of serious intent to violate FECA.

94043524700

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

June 6, 1994

C. Max Killian, Esq.
P.O. Box 1467
Mesa, AZ 85211

RE: MUR 3849
Mark Killian

Dear Mr. Killian:

On January 13, 1994, the Federal Election Commission notified your client, Mark Killian, 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 has determined to exercise its prosecutorial discretion and to take no action against your client. See attached narrative. Accordingly, the Commission closed its file in this matter on June 3, 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.

94043524701

C. Max Killian, Esq.
MUR 3849
Page 2

If you have any questions, please contact Joan McEnery at
(202) 219-3690.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

Attachment
Narrative

94043524702

MUR 3849
SCHWEIKERT '94 EXPLORATORY COMMITTEE

Stephen Townsend filed a complaint alleging that David Schweikert and the Schweikert '94 Exploratory Committee violated FECA by engaging in activities prohibited under "testing the waters." Mr. Townsend alleges that although Mr. Schweikert indicated that he was testing the waters, Mr. Schweikert had already decided to run for Congress and his Committee was engaged in campaign activity, mailing general public political advertising and extensive fund-raising. According to Mr. Townsend, an October 31, 1993, fundraiser probably raised in excess of \$5,000.

In response to the complaint, the Committee states that during the time period in question, Mr. Schweikert was "testing the waters" and had not yet decided to run for Congress. The Committee indicates that the advertising at issue in the complaint was a mailing to party activists, leaders and contributors asking for input as to whether Mr. Schweikert should run. According to the Committee, the money raised during fundraisers was used for exploratory activities and the specific fundraiser identified in the complaint lost \$1,000.

This matter involves a first-time federal candidacy and appears to involve a limited amount of money. There is no indication of serious intent to violate FECA.

94043524703

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 38419

DATE FILMED 6-15-84 CAMERA NO. 2

CAMERAMAN S.E.G.

94043524704