

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE BEGINNING OF MUR # 03855

DATE FILMED 12-17-94 CAMERA NO. 2

CAMERAMAN JMH

2
4
4
0
4
3
6
0
0
0
0
7

RECEIVED
FEDERAL ELECTION COMMISSION
OFFICE OF GENERAL COUNSEL

93 DEC 21 AM 10:23

OGC # 0641
RECEIVED
FEDERAL ELECTION
COMMISSION
MAIL ROOM

Dec 21 9 25 AM '93

December 20, 1993

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

Dear Gentlemen:

I wish to file a complaint against Assemblywoman Andrea Seastrand for use of State Campaign funds to finance advertising potentially benefitting her federal campaign efforts.

On or about September 12, 1993 Ms. Seastrand, a California State Assemblywoman, announced her intentions to seek the office of United States Representative to the 22nd Congressional District of California.

On or about September 10, 1993 Assemblywoman Seastrand began running radio advertisements urging constituents to register to vote and later to get out and vote in the upcoming elections. In the commercial (copy provided) she identifies herself as "Assemblywoman Andrea Seastrand" and closes by stating "Paid for by Friends of Assemblywoman Andrea Seastrand."

The commercial makes no reference to Ms. Seastrand's intentions to seek the Congressional seat. The commercial however, was heavily run on radio stations throughout San Luis Obispo and Northern Santa Barbara Counties well after she announced her intentions to run for Congress and could potentially benefit her federal race, all being paid for with state campaign funds.

On approximately October 10, 1993 the Stoker for Congress Campaign Manager, Tim Staffel, asked Ms. Seastrand to "cease and desist" running these advertisements as his reading of the applicable law, as codified in the Code of Federal Regulations, seemed to suggest that it is unlawful to use moneys deposited into a campaign account earmarked specifically as a state office holder on any activities which could benefit efforts to win the congressional seat. Ms. Seastrand refused and the commercials continued to run through the November election.

The ads ran from September through the first week of November 1993 on stations in San Luis Obispo County and Northern Santa Barbara County which featured the Rush Limbaugh show (KUHL, KPRL, KGLO). Ms. Seastrand's used Suggs and Lombardi as the advertising agent to purchase the ads and all ads were paid for by Friends of Assemblywoman Andrea Seastrand.

The commercial clearly identifies Assemblywoman Seastrand urging constituents to vote and clearly states that the commercial was paid for by Friends of Assemblywoman. This appears to be in violation of the Federal Elections Commission's rules against using state campaign funds to finance or benefit a federal election.

These statements are based upon personal knowledge and from speaking with members of the Stoker for Congress campaign (candidate, campaign manager and campaign coordinator) who share my same concern that Ms. Seastrand is using state funds to benefit her federal efforts. It is my hope that the Federal Election Commission will look into these expenditures and resolve the situation as expeditiously as possible.

I, Stephen Anderson, residing at 1094 Old Mill Road, Santa Maria, CA, 93455 swear under the penalty of perjury, these statements to be true and correct except as to those things stated on information and belief as to those things I believe them to be true.

Executed this 20th day of December, 1993 at Santa Maria, California.

Sincerely,

Stephen Anderson

24043600004
24043595009

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

DECEMBER 23, 1993

Stephen Anderson
1094 Old Mill Road
Santa Maria, CA 93455

Dear Mr. Anderson:

2404360005
This is to acknowledge receipt on December 21, 1993, of your letter dated December 20, 1993. The Federal Election Campaign Act of 1971, as amended ("the Act") and Commission Regulations require that the contents of a complaint meet certain specific requirements. One of these requirements is that a complaint be sworn to and signed in the presence of a notary public and notarized. Your letter did not contain a notarization on your signature.

In order to file a legally sufficient complaint, you must swear before a notary that the contents of your complaint are true to the best of your knowledge and the notary must represent as part of the jurat that such swearing occurred. The preferred form is "Subscribed and sworn to before me on this ____ day of ____, 19__." A statement by the notary that the complaint was sworn to and subscribed before him/her also will be sufficient. We are sorry for the inconvenience that these requirements may cause you, but we are not statutorily empowered to proceed with the handling of a compliance action unless all the statutory requirements are fulfilled. See 2 U.S.C. § 437g.

Enclosed is a Commission brochure entitled "Filing a Complaint." I hope this material will be helpful to you should you wish to file a legally sufficient complaint with the Commission.

If you have any questions concerning this matter, please contact me at (202) 219-3410.

Sincerely,

A handwritten signature in cursive script that reads "Retha Dixon".

Retha Dixon
Docket Chief

Enclosure

cc: Friends of Assemblywoman Andrea Seastrand

OAC 0732

RECEIVED
FEDERAL ELECTION
COMMISSION
MAIL ROOM

Jan 7 10 44 AM '94

LAW OFFICES OF
STEPHEN P. ANDERSON
A PROFESSIONAL CORPORATION

201 SOUTH MILLER STREET
SUITE 107
SANTA MARIA, CALIFORNIA 93454

(805) 349-2699

FACSIMILE (805) 349-2693

January 5, 1994

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

Dear Gentlemen:

I wish to file a complaint against Assemblywoman Andrea Seastrand for use of State Campaign funds to finance advertising potentially benefitting her federal campaign efforts.

On or about September 12, 1993 Ms. Seastrand, a California State Assemblywoman, announced her intentions to seek the office of United States Representative to the 22nd Congressional District of California.

On or about September 10, 1993 Assemblywoman Seastrand began running radio advertisements urging constituents to register to vote and later to get out and vote in the upcoming elections. In the commercial (copy provided) she identifies herself as "Assemblywoman Andrea Seastrand" and closes by stating "Paid for by Friends of Assemblywoman Andrea Seastrand."

The commercial makes no reference to Ms. Seastrand's intentions to seek the Congressional seat. The commercial however, was heavily run on radio stations throughout San Luis Obispo and Northern Santa Barbara Counties well after she announced her intentions to run for Congress and could potentially benefit her federal race, all being paid for with state campaign funds.

On approximately October 10, 1993 the Stoker for Congress Campaign Manager, Tim Staffel, asked Ms. Seastrand to "cease and desist" running these advertisements as his reading of the applicable law, as codified in the Code of Federal Regulations, seemed to suggest that it is unlawful to use moneys deposited into a campaign account earmarked specifically as a state office holder on any activities which could benefit efforts to win the congressional seat. Ms. Seastrand refused and the commercials continued to run through the November election.

The ads ran from September through the first week of November 1993 on stations in San Luis Obispo County and Northern Santa Barbara County which featured the Rush Limbaugh show (KUHL, KPRL, KGLO).

94 JAN -7 PM 2:06

RECEIVED
FEDERAL ELECTION COMMISSION

404360006

Ms. Seastrand's used Suggs and Lombardi as the advertising agent to purchase the ads and all ads were paid for by Friends of Assemblywoman Andrea Seastrand.

The commercial clearly identifies Assemblywoman Seastrand urging constituents to vote and clearly states that the commercial was paid for by Friends of Assemblywoman. This appears to be in violation of the Federal Elections Commission's rules against using state campaign funds to finance or benefit a federal election.

These statements are based upon personal knowledge and from speaking with members of the Stoker for Congress campaign (candidate, campaign manager and campaign coordinator) who share my same concern that Ms. Seastrand is using state funds to benefit her federal efforts. It is my hope that the Federal Election Commission will look into these expenditures and resolve the situation as expeditiously as possible.

I, Stephen Anderson, residing at 1094 Old Mill Road, Santa Maria, CA, 93455 swear under the penalty of perjury, these statements to be true and correct except as to those things stated on information and belief as to those things I believe them to be true.

Executed this 5th day of January, 1994 at Santa Maria, California.

Sincerely,

Stephen Anderson
Stephen Anderson

CERTIFICATE OF ACKNOWLEDGMENT

State of California }
County of Santa Barbara }

On 1/5/94 before me, Pamela R. Haas
(Notary)
personally appeared Stephen P. Anderson

personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.
WITNESS my hand and official seal.

Pamela R. Haas
Notary's Signature

7404360007

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

JANUARY 10, 1994

Stephen P. Anderson
201 South Miller Street
Suite 107
Santa Maria, CA 93454

Dear Mr. Anderson:

2404360008
This is in response to your letter dated January 5, 1994, concerning Assemblywoman Andrea Seastrand. Although your letter is now notarized and states that it was sworn to under penalty of perjury, it still fails to meet the requirements for a legally sufficient complaint. As we explained to you in a letter dated December 23, 1993, you must swear before a notary that the contents of your complaint are true to the best of your knowledge, and you must sign the complaint in the presence of a notary. The notary must also indicate as part of the jurat that the complaint was signed and sworn to in her presence. For this reason, the preferred form is: "Subscribed and sworn to before me on this ___ day of ___, 1994." Although a statement by the notary that the complaint was sworn to and subscribed before her is also sufficient, there is no indication in your letter or the Acknowledgment that the complaint was sworn to and signed in the presence of the notary.

We regret any inconvenience that these requirements may cause you, but we are not statutorily empowered to proceed with the handling of a compliance action unless all the statutory requirements are fulfilled. See 2 U.S.C. § 437g.

If you have any questions, please contact Maura Callaway, Special Assistant, at 202-219-3690.

Sincerely,

Lawrence M. Noble
General Counsel

A handwritten signature in cursive script, appearing to read "Lois G. Lerner".

BY: Lois G. Lerner
Associate General Counsel

06C 0779

RECEIVED
FEDERAL ELECTION
COMMISSION
MAIL ROOM

RECEIVED
FEDERAL ELECTION COMMISSION

LAW OFFICES OF
STEPHEN P. ANDERSON
A PROFESSIONAL CORPORATION

JAN 21 1 13 PM '94

94 JAN 21 PM 3:28

201 SOUTH MILKER STREET
SUITE 107
SANTA MARIA, CALIFORNIA 93454

(805) 349-2099
FACSIMILE (805) 349-2093

MUR 3855

January 20, 1994

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

Dear Gentlemen:

I wish to file a complaint against Assemblywoman Andrea Seastrand for use of State Campaign funds to finance advertising potentially benefitting her federal campaign efforts.

On or about September 12, 1993 Ms. Seastrand, a California State Assemblywoman, announced her intentions to seek the office of United States Representative to the 22nd Congressional District of California.

On or about September 10, 1993 Assemblywoman Seastrand began running radio advertisements urging constituents to register to vote and later to get out and vote in the upcoming elections. In the commercial (copy provided) she identifies herself as "Assemblywoman Andrea Seastrand" and closes by stating "Paid for by Friends of Assemblywoman Andrea Seastrand."

The commercial makes no reference to Ms. Seastrand's intentions to seek the Congressional seat. The commercial however, was heavily run on radio stations throughout San Luis Obispo and Northern Santa Barbara Counties well after she announced her intentions to run for Congress and could potentially benefit her federal race, all being paid for with state campaign funds.

On approximately October 10, 1993 the Stoker for Congress Campaign Manager, Tim Staffel, asked Ms. Seastrand to "cease and desist" running these advertisements as his reading of the applicable law, as codified in the Code of Federal Regulations, seemed to suggest that it is unlawful to use moneys deposited into a campaign account earmarked specifically as a state office holder on any activities which could benefit efforts to win the congressional seat. Ms. Seastrand refused and the commercials continued to run through the November election.

The ads ran from September through the first week of November 1993 on stations in San Luis Obispo County and Northern Santa Barbara County which featured the Rush Limbaugh show (KUHL, KPRL, KGLO).

404360009

Ms. Seastrand's used Suggs and Lombardi as the advertising agent to purchase the ads and all ads were paid for by Friends of Assemblywoman Andrea Seastrand.

The commercial clearly identifies Assemblywoman Seastrand urging constituents to vote and clearly states that the commercial was paid for by Friends of Assemblywoman. This appears to be in violation of the Federal Elections Commission's rules against using state campaign funds to finance or benefit a federal election.

These statements are based upon personal knowledge and from speaking with members of the Stoker for Congress campaign (candidate, campaign manager and campaign coordinator) who share my same concern that Ms. Seastrand is using state funds to benefit her federal efforts. It is my hope that the Federal Election Commission will look into these expenditures and resolve the situation as expeditiously as possible.

I, Stephen Anderson, residing at 1094 Old Mill Road, Santa Maria, CA, 93455 swear under the penalty of perjury, these statements to be true and correct except as to those things stated on information and belief as to those things I believe them to be true.

Executed this 20th day of January, 1994 at Santa Maria, California.

Sincerely,

Stephen Anderson

Subscribed and sworn to before me on
this 20th day of January, 1994.

PAMELA R. HAAS
Notary Public

24043600011

CERTIFICATE OF ACKNOWLEDGMENT

State of California

County of Santa Barbara

} SS.

On 1/20/94 before me, Pamela R. Haas
(date) (Notary)

personally appeared Stephen P. Anderson

personally known to me (or proved to me on the basis of satisfactory evidence) to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon behalf of which the person(s) acted, executed the instrument.

WITNESS my hand and official seal.

Pamela R. Haas
Notary's Signature

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

JANUARY 31, 1994

Stephen P. Anderson
1094 Old Mill Road
Santa Maria, CA 93455

RE: MUR 3855

Dear Mr. Anderson:

This letter acknowledges receipt on January 21, 1994, of your complaint alleging possible violations of the Federal Election Campaign Act of 1971, as amended ("the Act"), by Andrea Seastrand, Friends of Andrea Seastrand for Congress and Pete Agalos, as treasurer, Friends of Assemblywoman Andrea Seastrand and Charles Storm, as treasurer, and Suggs and Lombardi. 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 3855. 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

24043600012

FEDERAL ELECTION COMMISSION

WASHINGTON, DC 20463

JANUARY 31, 1994

Andrea Seastrand
c/o Friends of Andrea Seastrand for Congress
626 Evans Road
San Luis Obispo, CA 93401

RE: MUR 3855

Dear Ms. Seastrand:

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 3855. 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.

24043600013

Andrea Seastrand
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

24043600014

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

JANUARY 31, 1994

Charles Storm, Treasurer
Friends of Assemblywoman
Andrea Seastrand
c/o Friends of Andrea Seastrand
for Congress Committee
626 Evans Road
San Luis Obispo, CA 93401

RE: MUR 3855

Dear Mr. Storm:

The Federal Election Commission received a complaint which indicates that Friends of Assemblywoman Andrea Seastrand ("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 3855. 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.

2404360015

Charles Storm, Treasurer
Friends of Assemblywoman Andrea Seastrand
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

24043600016

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

JANUARY 31, 1994

President
Suggs and Lombardi
520 Higuera Street
San Luis Obispo, CA 93401

RE: MUR 3855

Dear Sir or Madam:

The Federal Election Commission received a complaint which indicates that Suggs and Lombardi 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 3855. 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 Suggs and Lombardi 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 this 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.

7404360017

President
Suggs and Lombardi
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

24043600018

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20461

JANUARY 31, 1994

Pete Agalos, Treasurer
Friends of Andrea Seastrand for Congress
626 Evans Road
San Luis Obispo, CA 93401

RE: MUR 3855

Dear Mr. Agalos:

The Federal Election Commission received a complaint which indicates that Friends of Andrea Seastrand for Congress ("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 3855. 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.

24043600019

Pete Agalos, Treasurer
Friends of Andrea Seastrand for Congress
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

24043600020

002 167

LAW OFFICES OF
STEPHEN P. ANDERSON
A PROFESSIONAL CORPORATION

201 SOUTH MILLER STREET
SUITE 107
SANTA MARIA, CALIFORNIA 93454

REC'D
FEDERAL ELECTIONS
COMMISSION
MAIL ROOM

FEB 22 3 09 PM '94

(805) 349-2889
FACSIMILE (805) 349-2883

February 9, 1994

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

RE: Complaint # MVR3855

Dear Sir:

I have recently spoken with Congressional candidate Michael Stoker of the 22nd Congressional District in California concerning the complaint I have filed with your office against Andrea Seastrand et al.

During that discussion, Mr. Stoker expressed appreciation to me for being willing to speak out in favor of fair election practices and acting to ensure all candidates conform their conduct to the appropriate elections laws. However, Mr. Stoker also noted that campaigns should be based upon issues and then asked if I would be willing to withdraw my complaint. I told him that I would do so.

I therefore, am formally requesting that the Federal Elections Commission withdraw my complaint from further consideration or investigation at this time. I will, of course, reserve the right to refile it or another suitable complaint against any candidate as I believe very strongly in fair election practices and in the work your agency does to enforce those rules.

Executed this 10th day of February, 1994 at Santa Maria, California.

Sincerely yours,

Stephen P. Anderson

Subscribed and sworn to before
me on this 10th day of February, 1994.

PAMELA R. HAAS

4043600021

sla
SUGGS, LOMBARDI ADVERTISING
520 HIGUERA, SAN LUIS OBISPO, CA 93401
PHONE 805/544-9220 • FAX 805/544-5627

OGC 149

RECEIVED
FEDERAL ELECTION
COMMISSION
MAIL ROOM

FEB 22 11 26 AM '94

Federal Election Commission
Washington, D.C. 20463
Attention: Ms. Mary L. Taskar, Attorney,
Central Enforcement Docket

MUR 3855

94 FEB 22 PM 2:07

RECEIVED
FEDERAL ELECTION COMMISSION

February 14, 1994

In response to your 1/31/94 letter, Suggs, Lombardi Advertising was hired by the Friends of Assemblywoman Andrea Seastrand to produce radio commercials that encouraged voter registration and voter participation at the polls.

There were no references what so ever regarding Mrs. Seastrand's potential congressional bid in the commercials. The commercials were designed to educate listeners about the upcoming November 2, 1993 special election and specifically address issues of interest on the ballot.

Suggs, Lombardi Advertising produced the commercials and purchased the air time. This was the sole involvement of my agency.

Attached are copies of the scripts for the spots that aired. If you have any further questions, please don't hesitate to communicate them.

Sincerely,

Stephen Lombardi
Owner, Suggs, Lombardi Advertising

4043600022

LAW OFFICES OF
BAGATELOS & FADEM
THE INTERNATIONAL BUILDING
601 CALIFORNIA STREET
SUITE 1801
SAN FRANCISCO, CALIFORNIA 94108

BARRY FADEM
PETER A. BAGATELOS

RECEIVED
FEDERAL ELECTION
COMMISSION
MAIL ROOM
FEB 22 11 57 AM '94
TELEPHONE
(415) 982-7100
(415) 982-4385

February 15, 1994

BY FACSIMILE

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

Attn: Joan McEnery

Re: MUR 3855

Dear Ms. McEnery:

Pursuant to our conversation of February 14, 1994, this is a request for a twenty (20) day extension of time in which to file a response to the Commission's RTB finding in the abovementioned matter for the reasons set forth below. You advised that this letter and the Designation of Counsel Form could be sent by fax to you.

First, our firm was retained by the respondents Andrea Seastrand and her committees on February 12, 1994. The RTB response is due to the Commission by February 20, 1994. This does not permit sufficient time to be able to **gather all the relevant facts and materials** from my client and review such materials, research applicable legal authorities and draft an adequate response to the alleged violations.

Secondly, there are multiple related parties which have been asked to respond to the Commission under this MUR. I need additional time to confer with said parties and confirm their approval in writing that this firm may represent all parties in the interest of time and cost efficiencies.

Based on these very reasonable reasons, I respectfully request a twenty (20) day extension of time, to March 12, 1994 in which to make a response to the Commission's RTB findings.

Thank you for your cooperation on this issue.

Very truly yours,

Peter A. Bagatelos
Peter A. Bagatelos

PAB:bz

cc: Hon. Andrea Seastrand

seastran 215fec ltr

94 FEB 23 11:10:20

RECEIVED
FEDERAL ELECTION COMMISSION

4043600023

STATEMENT OF DESIGNATION OF COUNSEL

MUR 3855

NAME OF COUNSEL: Peter A. Bagatelos

ADDRESS: Bagatelos & Fadem

601 California Street, Suite 1801

San Francisco, CA 94108

TELEPHONE: (415) 982-7100

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.

2-11-94
Date

Andrea H. Seastrand
Signature

RESPONDENT'S NAME: Andrea H. Seastrand

ADDRESS: P.O. Box 14004

San Luis Obispo, CA 93406

TELEPHONE: HOME

BUSINESS (805) 549-3381

24043600024

94 FEB 23 AM 10:20

RECEIVED

STATEMENT OF DESIGNATION OF COUNSEL

MUR 3855

NAME OF COUNSEL: Peter A. Bagatelos

ADDRESS: Bagatelos & Fadem

601 California Street, Suite 1801

San Francisco, CA 94108

TELEPHONE: (415) 982-7100

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.

2-11-94
Date

Mildred Dostalek
Signature

RESPONDENT'S NAME: Mildred Dostalek

ADDRESS: 2375 Del Campo

San Luis Obispo, CA 93401

TELEPHONE: HOME

BUSINESS(n/a) _____

FILED 23 APR 00

24043600025

STATEMENT OF DESIGNATION OF COUNSEL

91 FEB 23 AM 10:13

STATEMENT OF DESIGNATION

MUR 3855

NAME OF COUNSEL: Peter A. Bagatelos

ADDRESS: Bagatelos & Fadem

601 California Street, Suite 1801

San Francisco, CA 94108

TELEPHONE: (415) 982-7100

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.

2-11-94
Date

Signature

RESPONDENT'S NAME: Pete Agalos

ADDRESS: 626 Evans Road

San Luis Obispo, CA 93401

TELEPHONE: HOME

BUSINESS (n/a) _____

24043600026

STATEMENT OF DESIGNATION OF COUNSEL

MUR 3855

NAME OF COUNSEL: Peter A. Bagatelos

ADDRESS: Bagatelos & Fadem

601 California Street, Suite 1801

San Francisco, CA 94108

TELEPHONE: (415) 982-7100

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.

2-11-94
Date

Charles E. Storm
Signature

RESPONDENT'S NAME Charles E. Storm

ADDRESS: 174 Mariner Point Way

Sacramento, CA 95831

TELEPHONE: HOME

BUSINESS (916) 445-3260

94 FEB 23 11:10:13

RECEIVED

24043600027

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

MARCH 11, 1994

Stephen P. Anderson
201 South Miller Street
Suite 107
Santa Maria, CA 93454

RE: MUR 3855

Dear Mr. Anderson:

This is in reference to your letter dated February 9, 1994, requesting that the complaint you filed against Andrea Seastrand and others be withdrawn.

Under 2 U.S.C. § 437g, the Federal Election Commission is empowered to review a complaint properly filed with it and to take action which it deems appropriate under the Federal Election Campaign Act of 1971, as amended ("the Act"). A request for withdrawal of a complaint will not prevent the Commission from taking appropriate action under the Act. Your request will become part of the public record within 30 days after the entire file is closed.

If you have any further questions about this procedure, please contact me at (202) 219-3400.

Sincerely,

Mary L. Taksar

Mary L. Taksar
Attorney

2404360028

OAC 498

LAW OFFICES OF
BAGATELOS & FADEM

THE INTERNATIONAL BUILDING
601 CALIFORNIA STREET
SUITE 1801
SAN FRANCISCO, CALIFORNIA 94108

FEDERAL ELECTION
COMMISSION
MAIL ROOM

Mar 14 10 11 AM '94

TELEPHONE
(415) 982-7100
FAX
(415) 982-1085

BARRY FADEM
PETER A. BAGATELOS

March 11, 1994

BY FEDERAL EXPRESS

Lawrence M. Noble, Esq.
General Counsel
Federal Election Commission
999 E Street, N.W.
Washington, D.C. 10463

RE: MUR 3855

Dear Mr. Noble:

Enclosed please find the Response of Andrea Seastrand; Friends of Assemblywoman Andrea Seastrand and Charles Storm, Treasurer; and Friends of Andrea Seastrand for Congress and Pete Agalos, Treasurer, to your letters to the several respondents, dated January 31, 1994, in the above referenced matter.

Very truly yours,

Peter A. Bagatelos

Peter A. Bagatelos

PAB/mlq
Encl.
seastrand 311 fec ltr

- cc: Chairman Potter
- Vice Chairman McDonald
- Commissioner Aikens
- Commissioner Elliott
- Commissioner McGarry
- Commissioner Thomas

4043600029

RECEIVED
FEDERAL ELECTION COMMISSION
54 MAR 14 PM 4:11

BEFORE THE FEDERAL ELECTION COMMISSION

RECEIVED
FEDERAL ELECTION COMMISSION
94 MAR 16 PM 4:12

In the Matter of)	MUR 3855
ANDREA SEASTRAND;)	
FRIENDS OF ASSEMBLYWOMAN)	
ANDREA SEASTRAND AND)	
CHARLES STORM, TREASURER;)	
FRIENDS OF ANDREA SEASTRAND)	Response To Federal Election Commission
FOR CONGRESS AND PETE)	Letters dated January 31, 1994.
AGALOS, TREASURER.)	
RESPONDENTS)	

I

INTRODUCTION

This response is submitted on behalf of Andrea Seastrand, Friends of Assemblywoman Andrea Seastrand and Charles Storm, Treasurer ("FAAS"), Friends of Andrea Seastrand for Congress and Pete Agalos, Treasurer ("FASC"), (hereinafter "Respondents") in response to letters, dated January 31, 1994, from the Federal Election Commission ("FEC" or "Commission") to the aforementioned parties containing a complaint filed with the Commission by Stephen Anderson, an attorney in Santa Maria, California. A copy of the complaint was received by the Respondents on February 5, 1994. The opportunity to provide information demonstrating that no action should be taken against the Respondents was made available for 15 days, or until February 20, 1994. Based on a request for additional information contained in our letter of February 15, 1994 to the Commission, it is our understanding the Commission granted Respondents a 20 day extension to respond to the Commission's findings. This document is filed in accordance with that extension of time and in accordance with 2 U.S.C. §437g(a)(1).

24043600030

Mr. Anderson, who apparently filed his complaint letter at least three times before it was accepted by the FEC (see letters of December 20, 1993, January 5, 1993, and January 20, 1994), attempts to allege violations of the Federal Election Campaign Act of 1971, as amended ("FECA") by an elected state official who expended state campaign committee funds for radio ads containing a request to register to vote and to vote in a special statewide election in 1993. There was no reference to, let alone no "express advocacy" of, any federal candidate for any federal election. On behalf of Respondents, we deny all allegations in this complaint in their entirety, on the bases that the complainant has not met his burden of showing facts sufficient under the law to establish that any contribution or expenditure was made by FAAS to influence FASC. In addition, no facts whatsoever have been tendered to demonstrate the ads expressly advocated the election of Seastrand for Congress, (i.e., the complainant in effect has tendered allegations of wrong-doing under the FECA which basically constitute wishful thinking). It will also be shown that the complainant's filing of the complaint appears to be politically motivated to benefit a third party candidate for Congress. These reasons are explained in more detail in this response. Based on the information provided herein, we respectfully ask that the FEC make a finding of "No Reason To Believe" and close this matter.

II

DESCRIPTION OF PARTIES

1. Andrea Seastrand is a member of the California State Assembly. She has represented the 33rd Assembly District for the past three years, winning the seat after her

husband, Eric Seastrand, who was the former Assemblyman, passed away. She declared her candidacy for the 22nd Congressional District from California on September 14, 1993, a day after the one-term incumbent, Congressman Michael Huffington, announced that he was giving up his seat to run for the U.S. Senate. (See Declaration of Andrea Seastrand attached hereto as Exhibit A).

2. The Friends of Assemblywoman Andrea Seastrand is officially known as the Friends of Assemblywoman Andrea Seastrand 33 Club. This is a political committee, organized under the California Political Reform Act of 1974, as amended ("PRA"), and registered with the California Secretary of State's office. Its treasurer as of August 20, 1993 has been Mildred Dostalek, and not Charles Storm. Mr. Storm, a previous treasurer of the committee several years ago, has not served in such capacity during the period under review herein. Under California law, this committee, which originally was created to support the election bid of Seastrand for the State Assembly, has been used to raise and expend funds in support of Seastrand's officeholder functions during her current term of office. Such committees are commonly used by elected officials in California to pay for various items, including communications with constituents on topical issues. Such expenses are permitted under the PRA. (See Declarations of Charles Storm and Mildred Dostalek attached hereto respectively as Exhibits B and C).

3. The Friends of Andrea Seastrand for Congress is a principal campaign committee of Andrea Seastrand. The committee was organized and sent its Statement of Organization

2404360032

(FEC Form 1), dated September 14, 1993, to the FEC, which acknowledged receipt of the form on September 23, 1993. Its FEC identification number is C00284083. Pete Agalos is the treasurer of this committee. (See Declaration of Pete Agalos attached hereto as Exhibit D).

4. Stephen Anderson is the complainant in this matter. He is an attorney who maintains offices at 201 South Miller Street, Suite 107, Santa Maria, California 93454.

5. Mike Stoker ("Stoker") is a County Supervisor for the 5th district in the County of Santa Barbara, State of California. Mr. Stoker is a declared candidate for the 22nd Congressional District from California. His principal competition for this seat is Andrea Seastrand. Mr. Stoker maintains offices at 201 South Miller Street, Suite 107, Santa Maria, California, the same office as Stephen Anderson.

III

FACTUAL SUMMARY

1. Assemblywoman Andrea Seastrand ("Seastrand") was elected in 1990 to represent California Assembly District 33. This district encompasses all of San Luis Obispo County, and the northern third of Santa Barbara County. She is a registered Republican.

2. A special statewide election was called in 1993 by Governor Pete Wilson to be held on November 2, 1993. There were no federal candidate elections on that ballot. There

24043600033

24043600034

were a number of very important and controversial issues on the statewide ballot that drew substantial attention by the press and interest by the public. These included Propositions 170 and 171, dealing with property taxation, Proposition 172, dealing with extending a half-cent sales tax and earmarking the proceeds for law enforcement, and Proposition 174, a school voucher initiative that would have severely altered the economic underpinnings of public and private education. These measures involved complex issues and substantial public discussion as to their merits and short-comings. Many political leaders and elected officials spoke out with their views as to the effects that these measures would have and whether they should be supported or opposed. This is a commonplace practice for officials to provide leadership to the constituents, who look to them for guidance.

3. Seastrand is a very active assemblywoman, who takes particular interest in providing service to her constituents. She has particular views regarding issues affecting those constituents. Seastrand supports the concept of the free exchange of ideas and voter participation at the polls. As an elected official, she felt an obligation to provide leadership to her constituents on these controversial statewide measures by expressing her views and encouraging her constituents, through radio ads, to register to vote and to actually vote on those issues.

4. Seastrand retained the services of Suggs, Lombardi Advertising ("Suggs") to produce and place two radio ads. Suggs is an advertising firm which provides such services. Ad number one, which was made on August 30, 1993, included a description of

Assemblywoman Seastrand as the speaker, explained the important issues on the ballot, and encouraged listeners to register to vote so they would have the opportunity to decide the important statewide issues.

Ad number two, which was produced on October 20, 1993, similarly identified Assemblywoman Seastrand as the speaker, described the important statewide issues facing the voters, and encouraged listeners to vote no matter how they felt on those particular issues. Transcripts of these ads are attached hereto with the Declaration of Stephen Lombardi under Exhibit E.

5. The ads made no reference to Andrea Seastrand as a candidate for Congress or to any other candidate or any federal election. They were purely issue oriented, provided in a non-federal election year, and related solely to issues of importance to the citizens on a special statewide election ballot.

6. Suggs was retained to produce the spots and to select the stations and amount of time to purchase. The ads were run on the Rush Limbaugh radio talk show, carried on four different radio stations which have a broadcast area that reaches Seastrand's 33rd Assembly District. The ads were run on stations KPRL, KUHL, KGLO, and KTMS. Ad number one ran from September 1 through September 30, 1993. Ad number two ran from October 25 through November 1, 1993. (Copies of the invoices for these advertisements are included herewith as Exhibit F.) The cost of ad number one was \$3,992. The cost of ad number two

2474360035

was \$1,068. These costs were paid in full by the Friends of Assemblywoman Andrea Seastrand 33 Club (i.e. the California officeholder committee).

7. Radio station KPRL is located in Paso Robles, California; radio station KUHL is located in Santa Maria, California; radio station KGLO is located in Arroyo Grande, California. The foregoing cities are located within the 33rd Assembly District. Radio station KTMS is located in Santa Barbara, California. This city is not within the 33rd Assembly District, however based on the recommendation of Suggs, time was purchased on KTMS because of its audience rating and its programming area reaches well into the Assembly District. Seastrand attempted to reach her constituents, based on the stations that they were most likely to listen to, as determined by their location within her Assembly District. Suggs recommendation was based upon constituents in the southern portion of her Assembly District being more likely to listen to the Santa Barbara station than to the other stations located more to the north and farther away. The geographic location of the station is irrelevant - its broadcast range, which included the Assembly district, is the much more relevant aspect.

8. The complaint filed by Mr. Anderson, while attempting to allege violations of the FECA, nevertheless acknowledges that: "The commercial makes no reference to Mrs. Seastrand's intentions to seek the Congressional seat." On that fact alone this case fails to meet the requisite thresholds of a complaint, and should be dismissed. Instead, the complaint, based on some arbitrary standard, attempts to infer that Mrs. Seastrand's protected free speech

4043600036

activities, which are totally unrelated to any federal candidacy or federal election, fall within the restrictions and prohibitions of FECA and regulations promulgated thereunder.

Mr. Anderson further acknowledges in his complaint that his sworn statements are based upon personal knowledge and ". . . from speaking with members of the Stoker for Congress campaign (candidate, campaign manager and campaign coordinator) who share my same concern that Mrs. Seastrand is using state funds to benefit her federal efforts." Mr. Anderson thus is acting on a coordinated basis with Mike Stoker, his campaign representatives, and others who are promoting Mr. Stoker as a candidate for the 22nd Congressional District seat from California.

IV

LEGAL STANDARDS

The issue succinctly framed is whether the text of ad one or ad two constituted an in-kind contribution by FAAS to FASC; the result being an excessive contribution (2 U.S.C. §441a) and a prohibited contribution (2 U.S.C. §441b) in light of the fact FAAS was a state committee which collected permissible corporate funds.

The general definition of "contribution" is essentially any gift, advance or anything of value for purposes of influencing any election to federal office (2 U.S.C. §431(8)(A). Corporations are prohibited from making such contributions in connection with any federal

election (2 U.S.C. §441b(a)). A review of the Commission's interpretation of these two statutory provisions in attempts to articulate a standard for review has been ever evolving and currently is viewed as narrowing the specific language eligible to meet the §441b standard. (See: FEC February 8, 1994 Agenda Item; MCFL Rulemaking: Summary of Comments and Draft Final Rules). The courts clearly are holding that absent express advocacy, there exists no communication which is made in connection with a federal election, thus no violation of §441b.

24043600038
Respondents argue, and the facts clearly reflect, that since there was no reference whatsoever to a federal election, a federal candidate, or generically to a get out to vote in a federal election, there is not a scintilla of evidence proffered to support the express advocacy standard. However, the facts in this matter would not support a violation of §441b or §431(8)(A) disregarding an express advocacy standard and employing the broadest means test previously applied by the Commission. Without any reference whatsoever to a federal candidate, or to vote in a federal election, this case lacks even the basics of an innuendo to influence a federal election, and it must fall.

The complainant would have the FEC utilize a standard which would not allow any non-federal officeholder, who might become or does become a candidate for federal office, to engage in any speech or conduct paid for with any funds, not merely a state political committee account, if there is any possibility of exposure by the officeholder to the voters. Complainant would prohibit appearances for such things as charities, business or public office related

24043600039

matters. This is a very restrictive standard that would be totally at odds with the First Amendment to the Constitution and with standards established by the courts in a series of preeminent case decisions, discussed below. The Commission has never subscribed to such a standard.

Thus, the legal standard to be applied herein requires very clearly that, for expenditures to fall under the restrictions and prohibitions of the FECA, there must be express advocacy of a candidate for federal office. Vague connections, as the complainant has offered, simply do not meet the test.

This standard was well addressed in the case of Federal Election Commission v. Furgatch, 807 F.2d 857 (9th Cir. 1987), in which the court stated:

We conclude that speech need not include any of the words listed in Buckley to be express advocacy under the Act, but it must, when read as a whole, and with limited reference to external events, be susceptible of no other reasonable interpretation but as an exhortation to vote for or against a specific candidate. This standard can be broken into three main components. First, even if it is not presented in the clearest, most explicit language, speech is "express" for present purposes if its message is unmistakable and unambiguous, suggestive of only one plausible meaning. Second, speech may only be termed "advocacy" if it presents a clear plea for action, and thus speech that is merely informative is not covered by the Act. Finally, it must be clear

what action is advocated. Speech cannot be "express advocacy of the election or defeat of a clearly identified candidate" when reasonable minds could differ as to whether it encourages a vote for or against a candidate or encourages the reader to take some other kind of action. We emphasize that if any reasonable alternative reading of speech can be suggested, it cannot be express advocacy subject to the Act's disclosure requirements.

Furgatch, 807 F.2d at 863.

The above standard has been carried forward and strongly reaffirmed in subsequent cases, including Federal Election Commission v. National Organization for Women, 713 F. Supp. 428 (D.D.C. 1989); Faucher and Maine Right to Life Committee, Inc. v. Federal Election Commission, 928 F. 2d 468 (USCA, First Circuit, 1991), cert. denied, _____ U.S. _____, 112 S. Ct. 79 (1991); and FEC v. Survival Education Fund, Inc., 89 Civ. 0347 (TPG) (USDC, SDNY, 1994).

The Court in Faucher was adamant in its affirmation of the standard when it stated:

Express advocacy is language which "in express terms advocate[s] the election or defeat of a clearly identified candidate" This express advocacy test was again embraced by the Supreme Court in the more recent case of Massachusetts Citizens for Life. See Massachusetts Citizens for Life, 479 U.S. at 249. The FEC, however, maintains that the language relied upon in Massachusetts Citizens for Life was mere dictum and

4043600040

2404360041

therefore not binding on this court. We do not agree. All nine Justices assented to that portion of the opinion which states: "We therefore hold that an expenditure must constitute 'express advocacy' in order to be subject to the prohibition of §441b." Id. at 249 (emphasis added). We cannot accept that in resolving constitutional issues such as the one presented in Massachusetts Citizens for Life, the Supreme Court proclaims the law lightly In further support of this position, we note that the second and the ninth circuits have both likewise recognized the express advocacy test. See Federal Election Commission v. Central Long Island Tax Reform, 616 F.2d 45, 53 (2d Cir. 1980) [section 441d "clearly establish[es] that, contrary to the position of the FEC, the words 'expressly advocating,' mean exactly what they say"]; Federal Election Commission v. Furgatch, 807 F.2d 857, 860 (9th Cir.), cert. denied, 484 U.S. 850 (1987) ("We must apply [the FECA] consistently with the constitutional requirements set out in Buckley").

Faucher, at 469.

The instant set of facts clearly do not fall within the above applicable standards. The text of the ads did not discuss a federal election, but rather a state election. The purpose was to provide leadership as to certain controversial state ballot issues, to encourage participation by citizens in our democratic voting process, and to encourage particular results as to important statewide issues affecting citizens and taxpayers in Seastrand's Assembly District. These purposes were pursued as to state issues in a purely state election in a non-federal election year for a ballot on which no federal candidates were included.

ARGUMENTS

1. COMPLAINANT HAS FAILED HIS BURDEN TO SHOW SUFFICIENT FACTS UNDER THE LAW TO SUPPORT AN ACTIONABLE COMPLAINT.

Complainant has the burden to present a clear set of facts to the Commission which demonstrate that a respondent has violated the FECA (11 CFR §111.4(d)(3)). In this case, the complainant has failed to do so. He offers only rhetoric and innuendo. The complainant acknowledges that Seastrand, a California State Assemblywoman, ". . . began running radio advertisements urging constituents to register to vote and later to get out and vote in the upcoming elections." In fact, there was only one upcoming election which Seastrand referenced. The complainant conveniently does not mention in his complaint that the election was purely for statewide issues, involving no federal candidates or elections, and that there was no solicitation of funds or any advocacy whatsoever for federal candidates in federal elections.

The complainant further acknowledges that Seastrand identified herself as "Assemblywoman Andrea Seastrand" and that the ads further stated that they were "Paid for by the Friends of Assemblywoman Andrea Seastrand." He further acknowledges that: "The commercial makes no reference to Mrs. Seastrand's intention to seek the Congressional seat." These are not facts on which a viable complaint can be based. They clearly demonstrate that Assemblywoman Seastrand was discharging her duties as an officeholder to communicate with

her constituents about issues affecting them as citizens, taxpayers, parents of school children, and property owners and renters, which she and they cared about. Her advocacy was issue oriented and exhorted people to register to vote, to actually vote, to send a message to elected state officials about certain issues, and to influence the manner in which government operated. This does not come even close to meeting any standard articulated by the Commission, let alone the strict standards for express advocacy described above.

The fact of this complaint being filed at all is unfortunate because it demonstrates how anyone, especially those who may have personal agendas, may mail a 29¢ letter and cause Respondents, as here, to incur substantial expenses to protect their rights. Funds used to conduct research, obtain documents, collect thorough information, and provide this response are funds which are difficult to raise under campaign laws, and which otherwise cannot be used for campaigning. We believe that complainant and his communicants, including Stoker, are well aware of this fact.

Under facts which demonstrate that Stoker is a candidate for Congress for the same seat as Seastrand, that Mr. Stoker is communicating and coordinating with the complainant regarding this matter, and that the two gentlemen share offices in the same building, it is unseemly that the FEC should entertain seriously a complaint which very well could have been filed to harass Respondents herein and to force them to allocate precious time and money to address these proceedings, rather than to go about their legally permitted business in an

2404360043

unfettered manner. The FEC should not allow its enforcement process to be manipulated or abused in such manner, if indeed this is the case.

Based on this argument alone, we request that the FEC take no further action on the complaint.

2. THIS CASE DOES NOT MEET THE FEC'S NEW ENFORCEMENT CRITERIA AND THEREFORE SHOULD BE DISMISSED.

In the January, 1994 edition of the Federal Election Commission Record, the new FEC prioritization system was explained. The various factors by which the Commission prioritizes cases as higher or lower priorities is helpful here. Based on our argument 1 above, and the facts laid out heretofore, we strenuously assert that this is, and should be treated as, a very low priority case not worthy of wasting any of the FEC's time and resources.

The facts clearly demonstrate that there is no wilful or knowing intent to violate the FECA; in fact, there is no violation inasmuch as there has been no reference to a federal election or candidate, nor any express advocacy. There has been no apparent impact of a violation on the electoral process, inasmuch as there has both been no violation and no federal electoral process to be impacted. The particular legal area involved, i.e. that of express advocacy, has already been addressed fully by various courts. Respondent has failed to proffer any facts to support his allegation and merely encourages the Commission to undertake a

2404360044

needless fishing expedition. Any further action by the FEC in this area should be taken under a rule making, and not an enforcement approach. (See argument number 3 below).

Based on these factors, this MUR should be ranked as having no priority at all, and the file should be closed.

3. THE FEC SHOULD NOT PURSUE RULE MAKING THROUGH ENFORCEMENT ACTION.

2 4 0 4 3 6 0 0 0 4 5
The court cases cited above (NOW, supra; MCFL, supra; Faucher, supra and Survival, supra) have substantially altered various provisions of the FECA, as applied, and regulations promulgated thereunder. While the cases very clearly lay out the applicable standard, the regulations of the FEC have been in a state of flux. On March 9, 1994, the FEC considered draft final rules, prepared by the Office of the General Counsel, seeking to establish firm guidelines and rules for what constitutes express advocacy. Promulgation of these proposed rules is a direct response to various court cases which have seriously challenged the previous broad interpretation of the FEC as to what constitutes the appropriate standard of review for §441b and §431(8)(A) violations. The expressed advocacy standard is much more restrictive and limited; thus decisions to pursue enforcement become much more severely curtailed. Since the proposed regulations will be under review and discussion for the immediate future, it would be imprudent, unfair, and inequitable if the FEC were to pursue action against Respondents herein, based at best on flimsy factual allegations and very strong case law that favors

Respondents herein, while the precise regulations are yet to be promulgated by the Commission.

Based on this argument, we respectfully request that the filing on this matter be closed.

4. NOTWITHSTANDING THE FEC'S NEW ENFORCEMENT PRIORITY, THERE SHOULD BE CONSISTENCY IN ENFORCEMENT DECISIONS AND ADVISORY OPINIONS OVER TIME.

2 4 0 4 3 6 0 0 0 4 6
In 1986, the FEC considered, in MUR 2161, involving Assemblyman Mike Antonovich in California, facts almost identical to those herein. Mr. Antonovich, a declared candidate for the U.S. Senate, was the spokesman for a series of T.V. advertisements advocating a No vote for then California Supreme Court Justice Rose Bird. Mr. Antonovich never identified himself as a federal candidate, nor was there any reference to any federal election. The complaint alleged that the mere appearance in the commercial by Mr. Antonovich constituted a prohibited in-kind contribution.

In that case, the FEC voted to find no reason to believe and close the MUR. This instant MUR is on all fours with that previous matter and similarly the Commission should find no reason to believe and close this matter.

The FEC has issued a strong list of various Advisory Opinions over time, albeit involving different fact patterns, essentially concluding that activities not involving federal candidates or federal election years do not fall under the FECA. Some of such Advisory Opinion conclusions include:

(a) A federal candidate raising money for debt retirement, currently a state senator, who wanted to make public service announcements on television to raise funds for diabetes research, was advised that since the purpose of the announcements was not his nomination or election to federal office, no reference would be made to his candidacy for Congress, and no appeal would be made for funds for his federal campaign, the activity would not be subject to the FECA. (AO 1978 - 88).

(b) Radio and television ads paid by a union encouraging their members to vote were found to be outside the scope of the FECA where the ads supported specifically state candidates, and no federal candidates for office were mentioned. (AO 1978 - 102).

(c) Congressman Gephardt could moderate a public discussion program, held both in and adjacent to the Congressional district he represented, and discuss topical issues without falling under the constrictions of the FECA. The FEC stated: "Where the purpose of the activity is not to influence a nomination or election of a candidate for federal office but rather in connection with the duties of a federal officeholder, the Commission has consistently held that no contribution or expenditure results under the

2474360047

Act." The FEC further stated: "Although it is possible that your involvement in the public affairs programs may indirectly benefit future campaigns, the Commission concludes that the major purpose of the activity contemplated by the above proposed agreement would not be the nomination or election of you or any other candidate to Federal office This opinion is conditioned, however, on (i) the absence of any communication expressly advocating your nomination or election or the defeat of any other candidate, and (ii) the avoidance of any solicitation, making or acceptance of campaign contributions in connection with this activity." (AO 1981 - 37).

(d) Expenditures of a political party for the purpose of identifying and motivating persons to support the party's gubernatorial nominee were considered to be for the additional purpose of influencing the election of persons to federal office, but only because a combined federal and state election ballot existed. (AO 1978 - 50).

(e) Even the appearance by a federal officeholder in another candidate's commercial does not result in an in-kind contribution to the Congressman, even where he was identified as being a Congressman in the advertisement, since the ad contained no mention of the Congressman's candidacy, did not advocate his election or defeat of his opponent, and contained no solicitation of funds to his campaign. (AO 1982 - 56). Similarly, a federal candidate's newsletter was deemed not to be a campaign expenditure subject to limitation since the newsletter did not refer to the candidate's views or to her campaign. (AO 1990 - 5).

7 4 0 4 3 6 0 0 4 8

In all of these authorities, the main theme is that expenditures which do not involve the promotion of a federal candidate, an impact upon federal candidates in federal elections, or solicitation of funds for the benefit of federal candidates, do not fall under the proscriptions of the FECA. Instead, they are outside the purview of the FECA.

Based on this argument, the file in this MUR should be closed.

5. THERE IS NO EXPRESS ADVOCACY AND THE FECA IS NOT APPLICABLE HEREIN.

In the event that the foregoing arguments, individually or collectively, do not constitute sufficient grounds to stop this MUR in its tracks now, then the MUR should be foreclosed based on the single argument that there is no express advocacy under applicable legal standards.

In Federal Election Commission v. National Organization for Women, (NOW) supra, the United States Court of Appeals for the District of Columbia considered three letters sent to the general public, which were paid with NOW's corporate funds. In those letters, there were references to politicians and elected officials, messages about the ability of citizens to help elect or defeat such politicians, implied exhortations to the reader to take action as November elections loomed close, and other references. Despite these clear references to Federal Elections, and the ability of voters to take certain actions, the court nevertheless found

24043600049

there was no express advocacy. The court noted the clear distinction that must be made between "issue discussion," which strongly ties in with the First Amendment, and candidate oriented speech that is regulated by the FECA. The court concluded that, under the Furgatch test, there was no express advocacy since the central message of the three letters was to expand NOW's organization. The court noted that reasonable minds could dispute what NOW's letters urged the readers to do, since they did call for action, but the letters did not expressly tell the readers to vote at the polls against particular candidates in the 1984 election. The court felt that because the letters were suggestive of different meanings, and that there were different pleas for action, and the types of actions were unclear and varied, the express advocacy test of Furgatch was not met. The letters did not go beyond issue discussion to express electoral advocacy.

This was similar to a decision in Federal Election Commission v. Central Long Island Tax Reform Immediately, 616 F.2d 45 (2d Cir. 1980), where the court concluded that a leaflet which contained a group's economic views, which criticized the voting record of a Congressman and included the Congressman's picture, was not express advocacy. This conclusion was reached even though the leaflet exhorted the reader to let the Congressman know how the reader felt about his vote and to thank the Congressman when he votes for lower taxes and less government. Since there was no reference anywhere to the Congressman's party, to whether he was up for re-election, whether there was any election pending, or how the reader should vote at any election, the court held that the FECA did not apply since there was no express advocacy of the election or defeat of the Congressman.

404360050

In Faucher, supra, the U.S. Court of Appeals for the 1st Circuit considered voter guides distributed by a non-profit membership corporation. The voter guides contained candidate positions on pro-life issues. The court, in determining that the guides were protected as free speech under the broad category of issue advocacy instead of regulated by the narrower standard of express advocacy, stated:

In Buckley, the Court quoted Thomas V. Collins, 323 U.S. 516 (1945), approvingly, on the difficulty of interpreting the meaning and effects of words:

[W]hether words intended and designed to fall short of invitation would miss that mark is a question both of intent and of effect. No speaker, in such circumstances, safely could assume that anything he might say upon the general subject would not be understood by some as an invitation. In short, the supposedly clear-cut distinction between discussion, laudation, general advocacy, and solicitation puts the speaker in these circumstances wholly at the mercy of the varied understanding of his hearers and consequently of whatever inferences may be drawn to his intent and meaning.

Such a distinction offers no security for free discussion. In these conditions it blankets with uncertainty whatever may be said. It compels the speaker to hedge and trim.

2 4 0 4 3 6 0 0 5 1

Buckley, 424 U.S. at 43 (quoting Collins, 323 U.S. at 535). In our view, trying to discern when issue advocacy in a voter guide crosses the threshold and becomes express advocacy invites just the sort of constitutional questions the Court sought to avoid in adopting the bright-line express advocacy test in Buckley.

Faucher, at 470.

Also in accord with this line of cases is a recent decision of the U.S. District Court for the Southern District of New York, Federal Election Commission against Survival Education Fund, Inc. et. al, supra, 1/12/94). The court cited the "express advocacy" standard as not being applicable to expenditures for letters that were issue oriented and, though they referred to a specific candidate and a specific election and implied that an official should not be re-elected, were not found to have violated or come under the jurisdiction of the FECA.

If the above cases did not find express advocacy based on even stronger facts than here, then surely the facts of this MUR must be found not to constitute express advocacy. Therefore, the activity complained of herein cannot come under the FECA's jurisdiction. Under this conclusion, this MUR file should be closed without delay.

2404360052

VI

CONCLUSION

Respondents herein have clearly established that the flimsy facts submitted by complainant, which were supplemented by Respondents herein for the benefit of the FEC, do not invoke violations of the FECA. Respondents have engaged in issue advocacy, which is pure free speech protected by the U.S. Constitution and as interpreted by the courts of the land. The conclusion is inescapable that the messages in the radio ads were "content neutral" as to any candidate promotion. To undertake further proceedings against these Respondents would be oppressive, would have a chilling effect upon their First amendment activities, would be a major denial of applicable legal standards, and would harm the integrity of the Federal Election Commission.

On behalf of Respondents herein, we request that the file for MUR 3855 be closed forthwith.

Respectively Submitted,

Peter A. Bagatelos

Peter A. Bagatelos
Counsel for Respondents

Dated: 3/11/94

seastrand.brief fec

3 5 0 0 0 6 3 4 4

LIST OF EXHIBITS

EXHIBIT

DESCRIPTION

- | | |
|---|--|
| A | Declaration of Andrea Seastrand |
| B | Declaration of Charles Storm |
| C | Declaration of Mildred Dostalek |
| D | Declaration of Pete Agalos |
| E | Declaration of Stephen Lombardi and Transcripts of 2 Radio Ads |
| F | Invoices from Suggs, Lombardi Advertising |

seastran: exhibit.lst

240443600054

24043600055

EXHIBIT A

BEFORE THE FEDERAL ELECTION COMMISSION

DECLARATION OF ANDREA SEASTRAND

MUR 3855

I, Andrea Seastrand, declare as follows:

1. My mailing address is 320 Ebb Tide Way, Shell Beach, California 93449. I am the Assemblywoman for the 33rd Assembly District in the State of California. I was elected to this seat in November 1990 and reelected in November, 1992 for respective two year terms. I am a registered Republican.
2. As an elected official, I have a great interest in all matters affect my constituents as citizens, taxpayers, parents, property owners and renters, and people in general. It is one of my highest priorities to provide direct constituent services, to be accessible to my constituents, and to communicate with them regarding issues of concern. One of the ways that I provide such services is through leadership and setting an example.
3. During 1993, Governor Pete Wilson called a special statewide election for November 2, 1993. The purpose of this election was to have the electorate vote on a number of statewide ballot measures which would have a dramatic impact on the economic and social fabric of California. These included statewide Propositions 170 and 171, relating to property taxation. Proposition 172, relating to the extension of a one-half cent sales tax earmarked for law enforcement purposes, and Proposition 174, relating to a school voucher proposal that would have taken funds from the public school budget and made them available to students attending any public or private school for elementary and secondary education. These measures held dramatic and complex repercussions for the State of California, if enacted. It was incumbent upon me, as an officeholder to express my views, and to encourage people to register and vote, thereby expressing their views on these measures.
4. In order to accomplish this goal, I had the idea of preparing radio advertisements for these purposes. The idea and the follow-up activity to prepare these advertisements was commenced on and before August 30, 1993. At that time, I utilized the advertising firm of Suggs, Lombardi Advertising through my controlled committee, the Friends of Assemblywoman Seastrand 33 Club. The Committee is registered with the California Secretary of State's office under the California Political Reform Act

2 4 0 4 3 6 0 0 5 6

of 1974, as amended. Its purpose is to support me in my officeholder activities, including communications with my constituents.

5. I prepared a first advertisement on August 30, 1993, the purpose of which was to express my views and information to my constituents and to encourage them to register to vote so that they would have the opportunity to vote at the ensuing statewide election.
6. I decided during August, 1993 to prepare a second advertisement, encouraging people to vote, but delayed preparation of the advertisement until October 20, 1993. The reason for the delay was because I did not want the second advertisement to run until just before the November 2, 1993 statewide election date, so that people would be reminded that they should vote on that date in the few days just prior to the election. Otherwise, I was concerned that voters might otherwise overlook their opportunity to vote on that date.
7. The advertisements were placed for radio stations which carried the Rush Limbaugh radio talk show and aired at stations within my constituents' listening area. The messages were geared for more conservative constituents that are more likely to listen to the Limbaugh Show. Three of the stations are physically located within my assembly district; one is physically outside of the district, but broadcasts to areas that include constituents within my district, including specifically the cities of Vandenberg Village, Santa Maria and Lompoc. The three stations within the district are KPRL, KUHL and KGLO. The station outside the district, but which serves constituents within my district, is KTMS.
8. I represent an assembly districted comprised of San Luis Obispo County and the northern area of Santa Barbara County. This area is a very large area and radio reception can vary from area to area, and the broadcast station choices among constituents can vary as well. For these reasons, the four stations which carry the Rush Limbaugh show, targeted as the media vehicle for carrying my radio ads were selected.
9. On September 13, 1993, Congressman Michael Huffington, who represents the 22nd Congressional District from California, advised that he would not run for re-election. I decided on that date to declare my intention to be a candidate for that congressional seat. On September 14, 1993, I established a principal campaign committee, selected a treasurer (namely, Pete Agalos) and instructed my representatives to prepare and file the necessary FEC Forms 1 and 2 with the FEC and House of Representatives. Until that date, I had not formulated any definite plan to run for Congress. I did not engage in any activities involving express advocacy of being a candidate for Congress

0404360057

nor did I solicit any funds for such purposes until Mr. Huffington declared his intention to leave his Congressional office.

10. The radio ads were prepared and broadcast solely as part of my activities as an elected official and leader within my assembly district. The advertisements did not promote me or anyone else as a federal candidate, nor did I refer to any federal election or process, nor did I solicit any funds for a federal candidate or committee, or in any way affect any federal election. The activity was aimed solely at expressing views and encouraging voter participation and exchange of ideas about statewide issues of importance to my constituents. The advertisements were an unrelated activity, related to my issue advocacy, from my subsequent decision to become a candidate for Congress. The advertisement did not involve any candidate promotion activities but encouraged constituents listening to the Rush Limbaugh Show to register and to vote.
11. Mike Stoker is a County Supervisor, from the Fifth District, for the County of Santa Barbara. He has declared himself to be a candidate for the 22nd Congressional District from California. He and I are competing for the same seat. Mr. Stoker maintains offices at 201 South Miller, Suite 107, Santa Maria, California 93454.

I declare under penalty of perjury that the foregoing is true and correct to the best of my knowledge.

Dated:

March 10, 1994 Andrew Seastrom

404360058

24043600059

EXHIBIT B

BEFORE THE FEDERAL ELECTION COMMISSION

DECLARATION OF CHARLES STORM

MUR 3855

I, Charles Storm, declare as follows:

1.

2. During the period from approximately June, 1990, through approximately June, 1991, I served as Treasurer of the Friends of Assemblywoman Andrea Seastrand Committee. This Committee was registered with the California Secretary of State's office under the California Political Reform Act of 1974, as Amended.

3. On or about February 5, 1994, I received a letter, dated January 31, 1994, from the Federal Election Commission. This letter advised me that a complaint had been filed, indicating that the Friends of Assemblywoman Andrea Seastrand, and me as Treasurer, may have violated the Federal Election Campaign Act of 1974, as Amended. The letter offered me the opportunity to demonstrate in writing that no action should be taken against the Committee and me, as Treasurer.

4. Since I am not the Treasurer of the aforementioned Committee, and have not been the Treasurer of the Committee during the time period in which the alleged violation occurred, I did not have any control over the affairs of the Committee or responsibility legally for the activities of the Committee. I have no other independent knowledge of the activities complained of.

5. It is my understanding that the current Treasurer of the Friends of Assemblywoman Andrea Scastrand 33 Club Committee is Mildred Dostalek.

I declare under penalty of perjury that the foregoing is true and correct to the best of my knowledge.

Dated: 3/10/94

CHARLES STORM

2404360060

24043600061

EXHIBIT C

BEFORE THE FEDERAL ELECTION COMMISSION

DECLARATION OF MILDRED DOSTALEK

MUR 3855

I, Mildred Dostalek, declare as follows:

1.

2. I became the Treasurer of the Friends of Assemblywoman Andrea Seastrand 33 Club on August 20, 1993. On this date an amended Statement of Organization was signed and sent to the Secretary of State's office. I replaced Pete Agalos as Treasurer of this Committee. This Committee is a controlled committee, as defined by the California Political Reform Act of 1974, as Amended. It is controlled by Assemblywoman Andrea Seastrand. The purpose of the Committee is to support Assemblywoman Seastrand in her officeholder activities.

3. During the period that I have been Treasurer, the Committee made expenditures of \$3,992, \$1,008, and \$60 respectively, for radio ads prepared and placed by Suggs Lombardi Advertising, located at 520 Higuera Street, San Luis Obispo, California 93401.

4. The purpose of the advertisements was to express Assemblywoman Seastrand's views on various statewide measures, which were to be voted upon at the November 2, 1993 statewide special election called by Governor Pete Wilson, and to encourage voters to register and to vote on such measures. To my knowledge and belief, there was no attempt to influence any federal election or to support or oppose the candidacy of any candidate for federal office.

5. The expenditures for the radio advertisements are permitted by the California Political Reform Act, as specified in California Government Code §89512, because the expenditures relate to a legitimate political, legislative, or governmental purposes. These purposes include the right of the Assemblywoman to communicate with her constituents on current affairs and issues affecting them as taxpayers and citizens, as well as to promote a government interest of encouraging participation in the democratic process through voting and the free exchange of ideas.

I declare under penalty of perjury that the foregoing is true and correct to the best of my knowledge.

Dated: March 10, 1994

Mildred Dostalek
MILDRED DOSTALEK

24043600062

2404360063

EXHIBIT D

BEFORE THE FEDERAL ELECTION COMMISSION

DECLARATION OF PETE AGALOS

MUR 3855

I, Pete Agalos, declare as follows:

- 1.
2. I served as Treasurer of the Friends of Assemblywoman Andrea Seastrand 33 Club from January, 1992 until August 20, 1993. On the latter date, Mildred Dostalek officially took over as Treasurer for the Committee.
3. On September 14, 1993, Andrea Seastrand declared her intention to be a candidate for Congress for the 22nd Congressional District in California. She asked me on September 13, 1993 if I would serve as Treasurer of her Committee. I agreed to do so and thereupon signed a Statement of Organization (FEC Form 1) on September 14, 1993 and submitted it to the Clerk of the House of Representatives to register the principal campaign committee for Mrs. Seastrand. The name of the Committee is Friends of Andrea Seastrand for Congress. Its FEC identification number is C00284083.
4. As Treasurer of the Friends of Assemblywoman Andrea Seastrand 33 Club, I was aware of Mrs. Seastrand's intention to prepare radio advertisements expressing her views as an elected official to her constituents regarding statewide ballot measure issues, and to encourage her constituents to register and vote on such measures. I became aware of this intention on or about August 20, 1993. At no time did Mrs. Seastrand indicate any intention of preparing these advertisements to promote any candidacy for federal office, including herself, or any other federal committee or election process. Her sole stated purpose was to communicate her views to her constituents and encourage them to participate in the democratic process of voting and the exchange of ideas.
5. To my best knowledge, the Friends of Assemblywoman Andrea Seastrand 33 Club Committee paid for the radio advertisements. The Friends of Andrea Seastrand for Congress Committee, of which I have been the continuous Treasurer since its inception, did not pay for the two radio advertisement referenced above. The Committee has not paid for any other advertisements or items except those having a direct relation to Mrs. Seastrand's campaign for federal office.

I declare under penalty of perjury that the foregoing is true and correct to the best of my knowledge.

Dated: _____

3/10/94

PETE AGALOS

2404360064

24043600065

EXHIBIT E

BEFORE THE FEDERAL ELECTION COMMISSION

DECLARATION OF STEPHEN LOMBARDI

MUR 3855

I, Stephen Lombardi, declare as follows:

1. I am the owner of Suggs, Lombardi Advertising, located at 520 Higuera Street, San Luis Obispo, California 93401. My firm provides services that include producing radio commercials and placing commercials on broadcast stations.

2. In August, 1993, the Friends of Assemblywoman Andrea Seastrand 33 Club Committee asked my firm to produce radio commercials that encouraged voter registration and voter participation at the polls with respect to statewide issues of importance on the November 3, 1993 special statewide election ballot.

3. Two different advertisements were prepared for the Committee. One, encouraging voter registration, was produced on August 30, 1993. The second ad, encouraging voter participation at the polls, was produced on October 20, 1993. The ad copies for both ads were written prior to the foregoing production dates. Prior to when the first advertisement was produced on August 30, 1993, it was discussed and contemplated that the second advertisement would be prepared subsequently.

4. Mrs. Seastrand requested that these ads be run on the Rush Limbaugh radio broadcast to her assembly constituents. There are four radio stations which carry this show, i.e., KPRL, KUHL, KGLO, and KTMS. KTMS, while physically located outside the boundary lines of the assembly district, nevertheless reaches the homes of persons in the cities of Lompoc, Vandenberg Village and Santa Maria, all of which are within the district, where many residents listen to this station. We recommended these stations to the Committee and Mrs. Seastrand.

5. This firm's fee agreement with the Committee was based on fair market rates consistent with industry standards. There were no discounts. The Committee has paid all invoices we have submitted.

6. In preparing the advertisements for the aforementioned committee, I dealt with Assemblywoman Andrea Seastrand. During the course of our discussions, there was no mention of the ads being produced to influence any federal election, to support or oppose any federal candidate for office, to solicit funds for any federal candidate, committee, or election, to influence any federal election process, or even specifically to promote Mrs. Seastrand as a possible federal candidate. The discussions were exclusively aimed at promoting Assemblywoman Seastrand's purpose of communicating with her constituents and encouraging

24043609066

them to participate in the election process on statewide ballot measure issues in an election at which there were no federal candidates on the ballot.

7. Copies of the scripts of the ads are attached hereto, and/or submitted separately by letter, dated February 14, 1994, from me to the Federal Election Commission.

I declare under penalty of perjury that the foregoing is true and correct to the best of my knowledge.

Dated: _____

3/10/94

STEPHEN LOMBARDI

seastran lombardi.doc

24043600067

SUGGS. LOMBARDI ADVERTISING
 520 HIGUERA, SAN LUIS OBISPO, CA 93401
 PHONE 805/544-9220 FAX 805/544/5627

Client: ANDREA SEASTRAND

Date: 10/23/93

Title: SPECIAL ELECTION-RUSH"

Length: 10 30 60 station

Co-Op:

Video/Production Aids

(ANDREA)- HELLO FELLOW DITTO HEADS! I'M ASSEMBLYWOMAN
 ANDREA SEASTRAND, A REPUBLICAN IN THE STATE LEGISLATURE
 REPRESENTING YOUR INTERESTS BY FIGHTING AGAINST
 HIGHER TAXES, FEE INCREASES AND THE CONSTANT
 GROWTH OF BIG GOVERNMENT. NOW, YOU TOO CAN DO
 SOMETHING FOR OUR STATE AND FOR YOURSELF. THERE
 IS A SPECIAL ELECTION ON NOVEMBER SECOND. MANY
 IMPORTANT ISSUES REQUIRE YOUR INPUT. ISSUES
 SUCH AS THE SCHOOL VOUCHER, THE PERMANENT EXTENSION
 OF THE STATE SALES TAX AND PROPERTY TAXES. YOU
 CAN BE SURE THAT THE SPECIAL INTERESTS WILL BE
 GETTING THEIR SUPPORTERS TO THE POLLS... HOW
 ABOUT YOU AND ME AND THE REST OF US COMMON FOLK
 AND TAXPAYERS? NO MATTER HOW YOU FEEL ON THESE
 ISSUES, THE ONLY WAY TO INFLUENCE YOUR GOVERNMENT
 IS TO VOTE! THE SPECIAL ELECTION IS TUESDAY,
 NOVEMBER 2nd. BE SURE YOUR VOICE IS HEARD LOUD
 AND CLEAR! RUSH WOULD WANT IT THAT WAY! "DITTO"
 (ANNOUNCER)- PAID FOR BY FRIENDS OF ANDREA
 SEASTRAND.

10 sec.

20 sec.

30 sec.

40 sec.

50 sec.

1 min.

SUGGS, LOMBARDI ADVERTISING
520 HIGUERA, SAN LUIS OBISPO, CA 93401
PHONE 805/544-9220 • FAX 805/544-5627

Client: ANDREA SEASTRAND

Date: 8/20/93

Title: "REGISTER AND VOTE"

Length: 10 30 60 station

Co-Op:

Video/Production Aids

9
6
0
0
0
6
3
4
4
0
2

(ANDREA)- HELLO FELLOW DITTO HEADS! I'M ASSEMBLYWOMAN
ANDREA SEASTRAND, A REPUBLICAN IN THE STATE LEGISLATURE
REPRESENTING YOUR INTRESTS BY FIGHTING HIGHER TAXES,
FEE INCREASES AND BURDENSOME REGULATIONS. NOW
YOU TOO CAN DO SOMETHING FOR OUR STATE! THE DEADLINE
TO REGISTER TO VOTE IN THIS NOVEMBER'S STATEWIDE
ELECTION IS OCTOBER FIRST. IF YOU AREN'T REGISTERED
TO VOTE, YOU WON'T HAVE HAVE A SAY REGARDING THE
VARIOUS MEASURES ON THE BALLOT. THEY DEAL WITH
EVERYTHING FROM SCHOOL VOUCHERS, EXTENDING THE
STATE SALES TAX TO THE TAXES YOU PAY ON YOUR PROPERTY!
SIGNING UP IS EASY! JUST STOP BY ANY PUBLIC LIBRARY,
POST OFFICE OR OTHER COUNTY GOVERNMENT BUILDING
OR MY OFFICE AND FILL OUT A CARD. IF YOU'VE MOVED
SINCE THE LAST ELECTION, YOU MUST RE-REGISTER WITH
YOUR NEW ADDRESS. IF YOU'RE FED UP WITH TAX INCREASES
AND POLITICIANS WHO ARE DOING THINGS THEIR WAY,
THEN ITS TIME TO SEND A MESSAGE! REGISTER BY OCTOBER
FIRST!! FOR MORE INFORMATION ON HOW YOU CAN REGISTER
REPUBLICAN CALL 546-9533 IN SAN LUIS OBISPO OR 966-
3392 IN SANTA MARIA. PAID FOR BY FRIENDS OF ANDREA
SEASTRAND COMITTEE.

10 sec.
20 sec.
30 sec.
40 sec.
50 sec.
1 min.

24043600070

EXHIBIT F

INVOICE
Page 1

SUGGS, LOMBARDI ADVERTISING
520 HIGUERA
SAN LUIS OBISPO, CA 93401
FAX 805-544-5627
805-544-9220

Sale Invoice
Terms: Net 15
Invoice # 4813

Transaction Date: 09-30-93
Due Date: 11-04-93

Sold To:
ANDREA SEASTRAND
ATTN: ERIC DANIELS
523 HIGUERA
SAN LUIS OBISPO, CA 93401

Ship To:
ANDREA SEASTRAND
ATTN: ERIC DANIELS
523 HIGUERA
SAN LUIS OBISPO, CA 93401

24043600071

Item ID	Description	Qty	UM	Price	Extension
RADIO	KPRL RUSH	1.00		504.00	504.00
RADIO	KUHL	1.00		792.00	792.00
RADIO	KTMS	1.00		1,980.00	1,980.00
RADIO	KGLO	1.00		616.00	616.00
RADIO PRODUCTION	REGISTER SLO REGISTER SM	1.00		100.00	100.00

1996
10-25-93

Subtotal 3,992.00

Total Invoice 3,992.00

PLEASE REMIT WITHIN 15 DAYS OF RECEIPT.
An interest charge of 1 1/2% per month
will be added to overdue accounts. You
also will be charged for any attorney's
fees, court costs and collection costs,
if necessary.

Net Due 3,992.00

(805) 238-1230 • FAX (805) 238-5332
 32nd & Oak St • PO Box 7 • Paso Robles • CA 93447
INVOICE AND STATEMENT

AFFIDAVIT OF SERVICE RENDERED

State of California }
 County of San Luis Obispo } SS:

The Undersigned Having Been Duty Sworn, Depose and Says That Broadcasting Service Has Been Rendered by Radio Station KPRL-AM in Accordance With the Accompanying Statement:

Page 1

By

Subscribed and Sworn to Before

Me this day of 19

..... NOTARY PUBLIC

My Commission Expires

SEA001 SUGGS, LOMBARDI ADVERTISG
 520 HIGUERA STREET
 SAN LUIS OBISPO, CA 93401

Advertiser: ANDREA SEASTRAND

BILLING DATE 9/30/93
 Invoice # 155

DATE	ACCOUNT RUN DETAIL	LENGTH	NO. RUN	RATE	AMOUNT
	BALANCE FROM LAST STATEMENT				0.00
	CONTRACT 2872 / RUSH LIMBAUGH				
9/1/93	THE "RUSH LIMBAUGH SHOW" 10:32a	60	1	12.00	12.00
9/1/93	THE "RUSH LIMBAUGH SHOW" 11:52a	60	1	12.00	12.00
9/2/93	THE "RUSH LIMBAUGH SHOW" 11:31a	60	1	12.00	12.00
9/2/93	THE "RUSH LIMBAUGH SHOW" 11:58a	60	1	12.00	12.00
9/3/93	THE "RUSH LIMBAUGH SHOW" 9:30a	60	1	12.00	12.00
9/3/93	THE "RUSH LIMBAUGH SHOW" 10:30a	60	1	12.00	12.00
9/6/93	THE "RUSH LIMBAUGH SHOW" 9:46a	60	1	12.00	12.00
9/6/93	THE "RUSH LIMBAUGH SHOW" 10:55a	60	1	12.00	12.00
9/7/93	THE "RUSH LIMBAUGH SHOW" 9:32a	60	1	12.00	12.00
9/7/93	THE "RUSH LIMBAUGH SHOW" 11:58a	60	1	12.00	12.00
9/8/93	THE "RUSH LIMBAUGH SHOW" 9:31a	60	1	12.00	12.00
9/8/93	THE "RUSH LIMBAUGH SHOW" 11:32a	60	1	12.00	12.00
9/9/93	THE "RUSH LIMBAUGH SHOW" 9:57a	60	1	12.00	12.00
9/9/93	THE "RUSH LIMBAUGH SHOW" 11:11a	60	1	12.00	12.00
9/10/93	THE "RUSH LIMBAUGH SHOW" 10:30a	60	1	12.00	12.00
9/10/93	THE "RUSH LIMBAUGH SHOW" 11:11a	60	1	12.00	12.00
9/13/93	THE "RUSH LIMBAUGH SHOW" 9:11a	60	1	12.00	12.00
9/13/93	THE "RUSH LIMBAUGH SHOW" 10:11a	60	1	12.00	12.00
9/14/93	THE "RUSH LIMBAUGH SHOW" 9:58a	60	1	12.00	12.00
9/14/93	THE "RUSH LIMBAUGH SHOW" 10:30a	60	1	12.00	12.00
9/15/93	THE "RUSH LIMBAUGH SHOW" 9:11a	60	1	12.00	12.00
9/15/93	THE "RUSH LIMBAUGH SHOW" 11:11a	60	1	12.00	12.00
9/16/93	THE "RUSH LIMBAUGH SHOW" 11:11a	60	1	12.00	12.00
9/16/93	THE "RUSH LIMBAUGH SHOW" 11:11a	60	1	12.00	12.00
9/17/93	THE "RUSH LIMBAUGH SHOW" 9:41a	60	1	12.00	12.00

CONTINUES ON NEXT PAGE

A Finance Charge is computed by a PERIODIC RATE OF 1½% PER MONTH, which is an ANNUAL PERCENTAGE RATE OF 18%, added to the unpaid balance at the end of the next month following date of purchase.

CURRENT	30 DAYS	60 DAYS	90 AND OVER

THIS INVOICE WAS PREPARED FROM OFFICIAL STATION PROGRAM LOGS
 TIMES SHOWN ABOVE ARE ACCURATE PLUS OR MINUS 8 MIN. PLEASE PAY THIS AMOUNT

(805) 238-1230 • FAX (805) 238-5332
 32nd & Oak St • PO Box 7 • Paso Robles • CA 93447

AFFIDAVIT OF SERVICE RENDERED

State of California }
 County of San Luis Obispo } SS:

The Undersigned Having Been Duly Sworn, Deposes and Says That Broadcasting Service Has Been Rendered by Radio Station KPRL-AM in Accordance With the Accompanying Statement:

Page 2

By

Subscribed and Sworn to Before

Me this day of 19.....

..... NOTARY PUBLIC

My Commission Expires

SEA001 SUGGS, LOMBARDI ADVERTISG
 520 HIGUERA STREET
 SAN LUIS OBISPO, CA 93401

Advertiser: ANDREA SEASTRAND

BILLING DATE 9/30/93
 Invoice # 155

DATE	ACCOUNT	RUN DETAIL	LENGTH	NO RUN	RATE	AMOUNT
CONTINUATION FROM PREVIOUS PAGE						
9/17/93	THE	"RUSH LIMBAUGH SHOW" 10:45a	60	1	12.00	12.00
9/20/93	THE	"RUSH LIMBAUGH SHOW" 9:53a	60	1	12.00	12.00
9/20/93	THE	"RUSH LIMBAUGH SHOW" 11:32a	60	1	12.00	12.00
9/21/93	THE	"RUSH LIMBAUGH SHOW" 9:32a	60	1	12.00	12.00
9/21/93	THE	"RUSH LIMBAUGH SHOW" 11:32a	60	1	12.00	12.00
9/22/93	THE	"RUSH LIMBAUGH SHOW" 10:30a	60	1	12.00	12.00
9/22/93	THE	"RUSH LIMBAUGH SHOW" 11:32a	60	1	12.00	12.00
9/23/93	THE	"RUSH LIMBAUGH SHOW" 10:30a	60	1	12.00	12.00
9/24/93	THE	"RUSH LIMBAUGH SHOW" 9:32a	60	1	12.00	12.00
9/24/93	THE	"RUSH LIMBAUGH SHOW" 10:25a	60	1	12.00	12.00
9/27/93	THE	"RUSH LIMBAUGH SHOW" 10:52a	60	1	12.00	12.00
9/27/93	THE	"RUSH LIMBAUGH SHOW" 11:22a	60	1	12.00	12.00
9/28/93	THE	"RUSH LIMBAUGH SHOW" 9:45a	60	1	12.00	12.00
9/28/93	THE	"RUSH LIMBAUGH SHOW" 10:30a	60	1	12.00	12.00
9/29/93	THE	"RUSH LIMBAUGH SHOW" 9:55a	60	1	12.00	12.00
9/29/93	THE	"RUSH LIMBAUGH SHOW" 10:30a	60	1	12.00	12.00
9/30/93	THE	"RUSH LIMBAUGH SHOW" 9:45a	60	1	12.00	12.00
		SUBTOTAL				504.00
		Total Sales -----				504.00
		Discount on Sales -----				75.60-
		Net Sales -----				428.40

Denise E Winn

Eslee Rep: DENISE WINN

A Finance Charge is computed by a **PERIODIC RATE OF 1 1/2% PER MONTH**, which is an **ANNUAL PERCENTAGE RATE OF 18%**, added to the unpaid balance at the end of the next month following date of purchase.

CURRENT	30 DAYS	60 DAYS	90 AND OVER	
428.40	0.00	0.00	0.00	428.40

THIS INVOICE WAS PREPARED FROM OFFICIAL STATION PROGRAM LOGS
 TIMES SHOWN ABOVE ARE ACCURATE PLUS OR MINUS 8 MIN.

PLEASE PAY THIS AMOUNT _____

KUHL/KXFM RADIO

(805) 922-7727

P.O. BOX 1964

SANTA MARIA, CA 93456

INVOICE NUMBER: 18592

KUHL, Santa Maria, California

INVOICE DATE: 9/30/93

PAGE 1

TYPE Complete

ACCOUNT: 58966

CONTRACT: 0001703

PRODUCT:

Salesman: STEVE HOFFITT

ANDREA SEASTRAND
SUGGS, LOMBARDI ADVERTISING
520 SOUTH HIGUERA
SAN LUIS OBISPO, CA 93401

TERMS: Net. A finance charge of 1.5% per month (18% annual rate) will be charged on the unpaid balance of past due accounts.

PAY THIS AMOUNT:

BY:

\$792.00

10/21/93

All times shown are approximate within 7 minutes.

KUHL Times

Date	Number	KUHL Times
Wed 9/1/93:	2	9:30a 10:41a
Thu 9/2/93:	2	10:17a 11:17a
Fri 9/3/93:	2	9:51a 11:30a
Mon 9/6/93:	2	9:17a 10:17a
Tue 9/7/93:	2	10:17a 11:51a
Wed 9/8/93:	2	9:17a 11:17a
Thu 9/9/93:	2	9:41a 10:51a
Fri 9/10/93:	2	9:51a 11:51a
Mon 9/13/93:	2	10:41a 11:59a
Tue 9/14/93:	2	10:17a 11:17a
Wed 9/15/93:	2	10:17a 11:17a
Thu 9/16/93:	2	9:30a 10:51a
Fri 9/17/93:	2	10:17a 11:30a
Mon 9/20/93:	2	9:59a 10:59a
Tue 9/21/93:	2	10:17a 11:51a
Wed 9/22/93:	2	9:31a 11:17a
Thu 9/23/93:	2	10:17a 11:30a
Fri 9/24/93:	2	10:17a 11:17a
Mon 9/27/93:	2	9:59a 11:51a
Tue 9/28/93:	2	10:17a 11:51a
Wed 9/29/93:	2	9:51a 11:59a
Thu 9/30/93:	2	10:51a 11:51a

Contract #0001703 9/1/93 to 9/30/93

9/30 44 60's @ \$18.00

\$792.00

*less agency
commission
PKM*

< 118.80 >

\$ 673.20

I affirm that the announcements were broadcast as indicated above.

Karen L. Brooks
My commission expires

[Signature]

INVOICE Number: 12101

KTMS 1250AM Santa Barbara, CA

INVOICE DATE: 9/30/93

PAGE: 1 TYPE: Complete

ACCOUNT: 13207

CONTRACT: 1320720

PRODUCT:

Salesman: WHATLEY

ANDREA SEASTRAND
 SUGGS, LOMBARDI ADVERTISING
 520 HIGUERA ST.
 SAN LUIS OBISPO, CA 93401

PAY THIS AMOUNT:

\$1,683.00

BY:

10/15/93

All times shown are approximate within 5 minutes.

Date	Number	KTMS Times
Thu 9/2/93:	2	10:41a 11:18a 10:52a
Fri 9/3/93:	3	10:18a 10:53a 11:18a
Mon 9/6/93:	2	10:53a 11:53a
Tue 9/7/93:	2	10:41a 11:53a
Wed 9/8/93:	2	10:18a 11:18a
Thu 9/9/93:	2	10:41a 11:41a
Fri 9/10/93:	2	10:53a 11:53a
Mon 9/13/93:	2	10:53a 11:53a
Tue 9/14/93:	2	10:41a 11:18a
Wed 9/15/93:	2	10:41a 11:41a
Thu 9/16/93:	2	10:18a 11:18a
Fri 9/17/93:	2	10:41a 11:41a
Mon 9/20/93:	2	10:18a 11:41a
Tue 9/21/93:	2	10:41a 11:41a
Wed 9/22/93:	2	10:18a 11:41a
Thu 9/23/93:	2	9:18a 9:19a
Fri 9/24/93:	2	10:32a 10:58a
Mon 9/27/93:	2	10:18a 11:53a
Tue 9/28/93:	2	10:53a 11:41a
Wed 9/29/93:	2	10:53a 11:41a
Thu 9/30/93:	2	10:18a 11:53a

Contract #1320720 9/2/93 to 9/30/93

9/30 44 60's @ 450.00 \$1,980.00

9/30 Agency Commission Credit -3207.00

NET DUE: \$1,683.00

I affirm that the announcements were broadcast as indicated above.

Handwritten Signature: A. Berger
 My commission expires 03/31/95

ETHEL MILLER/TROSCEN

9/30/93

I N V O I C E

ROCGLO COMMUNICATIONS
P.O. Box 170
Arroyo Grande Ca 93421

KGLO AM 1340

Date	Invoice
1 Oct 93	1346

P. O. Box 170
ARROYO GRANDE, CA 93421

Bill Andrea Seastrand
To: C/O Suggs And Lombardi
520 Higuera
San Luis Obispo, CA 93401

PO Number	Terms	Project
	on receipt	

6
7
0
0
0
6
6
0
4
3
4
4
0
2

Quantity	Description	Rate	Amount
44	:60 second commercial announcements	14.00	616.00
9	:60 second commercial announcements	0.00	0.00
	<i>Less Agency Commission @ 12%</i>		<i>- 72.40</i>

TOTAL: ~~616.00~~ 523.60
BALANCE DUE: ~~616.00~~

KGLO AM 1340 Radio

All times shown are approximate within 7 minutes
Times are preceded by the program designators A-J

Client: Andrea Seastand
 To: Suggs + Lombardi
 Date: 9/30/93
 Contract Run Date: 9-1 / 9-30
 Co-Op Source: _____

	6 a.m.-10 a.m.	10 a.m.-3 p.m.	3 p.m.-8 p.m.
1		10:23, 11:59	
2		10:04, 10:56, 11:04	
3		10:04, 11:04, 11:22	
4			
5			
6	9:04	11:04, 1:42	
7		10:04, 11:04	
8		10:20, 11:30	
9	9:56	12:04	
10		10:21, 1:56	
11			
12			
13	9:23	11:23	
14	9:36	11:04	
15	9:30	10:31	
16	9:21	11:04	
17		10:04, 11:52	
18			
19			
20	9:31	11:32	
21	9:30	10:05, 11:56	
22	9:21	11:04	
23		10:21, 11:24	
24	9:23	10:24	
25			
26			
27	9:30	10:05, 11:54	
28	7:31, 9:24	10:47, 11:04, 11:56	B.13
29	9:23	10:58	
30	9:21	11:04	
31			

2404360007
 Total Number of ads ran: 53
 Gross Sales: 616.00
 Total paid commercials ran: 44
 Total no charge commercials ran: 9
 Trade Dollar Amount: _____

Station Documentations Approved by the Co-Operative Advertising Committee of The Association of National Advertisers

This announcement was broadcast _____ times, as entered in the stations program log. The times this announcement was broadcast were billed to this station's client on our invoice(s) number/dated _____ at the earned rate of

\$ _____ each for _____ announcements, for a total of \$ _____
 \$ _____ each for _____ announcements, for a total of \$ _____
 \$ _____ each for _____ announcements, for a total of \$ _____

(Notarize above)

Signature of station official

Typed name and title

Station

SUGGS, LOMBARDI ADVERTISING
520 HIGUERA
SAN LUIS OBISPO, CA 93401
FAX 805-544-5627
805-544-9220

Sale Invoice
Terms: Net 15
Invoice # 4910

Transaction Date: 10-31-93
Due Date: 12-09-93

Sold To:
FRIENDS OF ASSEMBLYWOMAN
ANDREA SEASTRAND
P.O. BOX 14004
SAN LUIS OBISPO, CA 93406

Ship To:
FRIENDS OF ASSEMBLYWOMAN
ANDREA SEASTRAND
P.O. BOX 14004
SAN LUIS OBISPO, CA 93406

Item ID	Description	Qty	UM	Price	Extension
RADIO	KPFL - 10/93	1.00		120.00	120.00
RADIO	KUHL - 10/93	1.00		180.00	180.00
RADIO	KGLO 10/25 - 11/1/93	1.00		168.00	168.00
RADIO	KTMS - 10/93	1.00		450.00	450.00
RADIO	KTMS - 11/1/93	1.00		90.00	90.00

8
7
0
0
0
0
0
3
6
4
0
4
2

2026
12-4-93

Subtotal	1,008.00

Total Invoice	1,008.00

Net Due	1,008.00

PLEASE REMIT WITHIN 15 DAYS OF RECEIPT.
An interest charge of 1 1/2% per month
will be added to overdue accounts. You
also will be charged for any attorney's
fees, court costs and collection costs,
if necessary.

(805) 238-1230 • FAX (805) 238-5332
 32nd & Oak St • PO Box 7 • Paso Robles • CA 93447

INVOICE AND STATEMENT

SEA001 SUGGS, LOMBARDI ADVERTISG
 520 HIGUERA STREET
 SAN LUIS OBISPO, CA 93401

Advertiser: ANDREA SEASTRAND

AFFIDAVIT OF SERVICE RENDERED

State of California }
 County of San Luis Obispo } SS:
 The Undersigned Having Been Duly Sworn, Deposits
 and Says That Broadcasting Service Has Been
 Rendered by Radio Station KPRL-AM in Accordance
 With the Accompanying Statement:

Page 1 By

Subscribed and Sworn to Before

Me this day of 19

..... NOTARY PUBLIC

My Commission Expires

10/31/93

BILLING DATE Invoice # 148

DATE	ACCOUNT RUN DETAIL	LENGTH	RUN	RATE	AMOUNT
	BALANCE FROM LAST STATEMENT				428.40
	CONTRACT 2968 / RUSH LIMBAUGH				
10/25/93	THE "RUSH LIMBAUGH SHOW" 10:06a	60	1	12.00	12.00
10/25/93	THE "RUSH LIMBAUGH SHOW" 11:06a	60	1	12.00	12.00
10/26/93	THE "RUSH LIMBAUGH SHOW" 9:32a	60	1	12.00	12.00
10/26/93	THE "RUSH LIMBAUGH SHOW" 11:49a	60	1	12.00	12.00
10/27/93	THE "RUSH LIMBAUGH SHOW" 9:50a	60	1	12.00	12.00
10/27/93	THE "RUSH LIMBAUGH SHOW" 10:21a	60	1	12.00	12.00
10/28/93	THE "RUSH LIMBAUGH SHOW" 10:53a	60	1	12.00	12.00
10/28/93	THE "RUSH LIMBAUGH SHOW" 11:31a	60	1	12.00	12.00
10/29/93	THE "RUSH LIMBAUGH SHOW" 9:31a	60	1	12.00	12.00
10/29/93	THE "RUSH LIMBAUGH SHOW" 11:31a	60	1	12.00	12.00
	SUBTOTAL			120.00	
	Total Sales -----			120.00	
	Discount on Sales			18.00-	18.00-
	Net Sales -----			102.00	

9
 18
 19
 20
 21
 22
 23
 24
 25
 26
 27
 28
 29
 30
 31
 32
 33
 34
 35
 36
 37
 38
 39
 40
 41
 42
 43
 44
 45
 46
 47
 48
 49
 50
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60
 61
 62
 63
 64
 65
 66
 67
 68
 69
 70
 71
 72
 73
 74
 75
 76
 77
 78
 79
 80
 81
 82
 83
 84
 85
 86
 87
 88
 89
 90
 91
 92
 93
 94
 95
 96
 97
 98
 99
 100

Sales Rep: JIM MORROW

A Finance Charge is computed by a PERIODIC RATE OF 1 1/2% PER MONTH, which is an ANNUAL PERCENTAGE RATE OF 18%, added to the unpaid balance at the end of the next month following date of purchase.

CURRENT	30 DAYS	60 DAYS	90 AND OVER	
102.00	428.40	0.00	0.00	530.40

KUHL/KXFM RADIO

(805) 922-7727

P.O. BOX 1964
SANTA MARIA, CA 93456

INVOICE NUMBER: 18777

KUHL, Santa Maria, California
INVOICE DATE: 10/31/93
PAGE: 1 TYPE: Complete
ACCOUNT: 58966
CONTRACT: 0001785
PRODUCT:

Salesman: STEVE MOFFITT

ANDREA SEASTRAND
SUGGS, LOMBARDI ADVERTISING
520 SOUTH HIGUERA
SAN LUIS OBISPO, CA 93401

TERMS: Net. A finance charge of 15% per month (18% annual rate) will be charged on the unpaid balance of past due accounts.

PAY THIS AMOUNT: \$180.00 BY: 11/21/93

All times shown are approximate within 7 minutes.
KUHL Times

Date	Number	Time	Time
Mon 10/25/93:	2	9:05a	9:59a
Tue 10/26/93:	2	9:05a	9:59a
Wed 10/27/93:	2	9:05a	9:59a
Thu 10/28/93:	2	9:05a	9:59a
Fri 10/29/93:	2	9:51a	10:51a

Contract #0001785 10/25/93 to 10/29/93
10/29 10 60's @ \$18.00 \$180.00

7404360003

I affirm that the announcements were broadcast as indicated above.

Karen L. Brooks
My commission expires 4/21/97

KGLC AM 1300 *Radio*

All times shown are approximate within 7 minutes
Times are preceded by the time designators A-J

6 a.m.-10 a.m. 10 a.m.-3 p.m. 3 p.m.-8 p.m.

Client Andrea Sestrand
 To Suggs + Lombardi
 Date 11-2-93
 Contract Run Date 10/25 - 11/1
 Co-Op Source _____

	6 a.m.-10 a.m.	10 a.m.-3 p.m.	3 p.m.-8 p.m.
1			
2			
3			
4			
5			
6			
7			
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25	9:55	11:44	
26		10:48, 11:31	
27	9:55	10:44	
28		10:54, 11:45	
29	9:47	11:05, 2:05	
30			
31			
Nov. 1	9:30	10:18, 11:32, 11:58	1:41, 6:28, 7:58

1
8
0
0
0
6
3
4
4
0
4
2

Total Number of ads ran: 18
 Gross Sales 168.00
 Total paid commercials ran 12
 Total no charge commercials ran 6
 Trade Dollar Amount _____

Station Documentations Approved by the Co-Operative Advertising
 Committee of The Association of National Advertisers

This announcement was broadcast _____ times, as entered in the stations program log. The times this announcement was broadcast were billed to this station's client on our invoice(s) number/dated _____ at the earned rate of

\$ _____ each for _____ announcements, for a total of \$ _____
 \$ _____ each for _____ announcements, for a total of \$ _____
 \$ _____ each for _____ announcements, for a total of \$ _____

(Notarize above) Signature of station official Typed name and title Station

Great Electric Media Group
KTMS 1230 AM - KARE 101.7 FM (RDS) - KTVY 47.5 FM - KZSU 1230 AM

P.O. Box 4450 - Santa Barbara, California 93103 * (805) 962-1700 * FAX (805) 964-4450

INVOICE Number: 12474

KTMS 1230 AM Santa Barbara, CA

INVOICE DATE: 07/31/93

PAGE: 1 TYPE: Complete

ACCOUNT: 13207

CONTRACT: 1320730

PRODUCT:

Salesman: WHITLEY

ANDREA SEASTRAND
 SUGGS, LOMBARDI ADVERTISING
 520 HIGUERA ST.
 SAN LUIS OBISPO, CA 93401

PAY THIS AMOUNT:

\$382.50

BY:

11/15/93

All times shown are approximate within 5 minutes.

Date	Number	KTMS Times
Mon 10/25/93:	2	9:18a 11:31a
Tue 10/26/93:	2	9:18a 11:53a
Wed 10/27/93:	2	9:41a 10:30a
Thu 10/28/93:	2	9:41a 10:58a
Fri 10/29/93:	2	11:31a 11:53a

Contract #1320730 10/25/93 to 10/29/93

10/29 10 60's @ \$45.00 \$450.00

10/29 Agency Commission Credit -\$67.50

NET DUE: \$382.50

I affirm that the announcements were broadcast as indicated above.

M. Berezner

My commission expires 09/19/95

KTMS 1230 AM - KARE 101.7 FM (RDS) - KTVY 47.5 FM - KZSU 1230 AM

10/31/93

Great Electric Media Group

P.O. Box 4488 - Santa Barbara, California 93108 • (805) 966-1700 • FAX (805) 964-4488

INVOICE

Number: 12669

KTMS 12:30AM Santa Barbara, CA

INVOICE DATE: 1/11/93

PAGE: 1 TYPE: Complete

ACCOUNT: 13207

CONTRACT: 1320730

PRODUCT:

Salesman: WHATLEY

ANDREA SEASTRAND
SUGGS, LOMBARDI ADVERTISING
520 HIGUERA ST.
SAN LUIS OBISPO, CA 93401

PAY THIS AMOUNT:

\$76.50

BY:

11/26/93

All times shown are approximate within 5 minutes.

KTMS Times

Date Number
Mon 11/1/93: 2 9:31a 11:41a

Contract #1320730 11/1/93 to 11/1/93

11/01 2 60's @ \$45.00 \$90.00

11/01 Agency Commission Credit -\$13.50

NET DUE: \$76.50

COMMERCIAL SEAL
GARY BREZNER
SANTA BARBARA, CALIFORNIA
NOV 29 1993
SANTA BARBARA COUNTY

I affirm that the announcements were broadcast as indicated above.

Cindy Miller
GINDY MILLER/TRAFFIC DIR.

My commission expires 09/29/95

11/11/93

INVOICE
Page 1

SUGGS, LOMBARDI ADVERTISING
520 HIGUERA
SAN LUIS OBISPO, CA 93401
FAX 805-544-5627
805-544-9220

Sale Invoice
Terms: Net 15
Invoice # 4997

Transaction Date: 11-30-93
Due Date: 01-13-94 JAN - 4 1994

Sold To:
FRIENDS OF ASSEMBLYWOMAN
ANDREA SEASTRAND
P.O. BOX 14004
SAN LUIS OBISPO, CA 93406

Ship To:
FRIENDS OF ASSEMBLYWOMAN
ANDREA SEASTRAND
P.O. BOX 14004
SAN LUIS OBISPO, CA 93406

Item ID	Description	Qty	UM	Price	Extension
RADIO	KUHL	1.00		36.00	36.00
RADIO	KPRL	1.00		24.00	24.00

2404360004

2054
1-13-94

Subtotal 60.00

Total Invoice 60.00

PLEASE PERMIT WITHIN 15 DAYS OF RECEIPT.
An interest charge of 1 1/2% per month
will be added to overdue accounts. You
also will be charged for any attorney's
fees, court costs and collection costs,
if necessary.

Net Due 60.00

suggs, lombardi

invoice prep form

Friends of Scotland

month 11/93

3010	radio	<u>600-</u>
3020	television	_____
3030	print ad	_____
3040	agency service fee	_____
3100	billboards	_____
3110	art	_____
3120	printing	_____
3030	radio production	_____
3320	other	_____
	TOTAL	_____

24043600085

KUTL 11/93 36-
KPRC 11/93 24-

(805) 238-1230 • FAX (805) 238-5332

32nd & Oak St • PO Box 7 • Paso Robles • CA 93447

INVOICE AND STATEMENT

SEA001 SUGGS, LOMBARDI ADVERTISG
520 HIGUERA STREET
SAN LUIS OBISPO, CA 93401

Advertiser: ANDREA SEASTRAND

AFFIDAVIT OF SERVICE RENDERED

State of California }
County of San Luis Obispo } SS:

The Undersigned Having Been Duly Sworn, Deposes and Says That Broadcasting Service Has Been Rendered by Radio Station KPRL-AM in Accordance With the Accompanying Statement:

Page 1 By *[Signature]*

Subscribed and Sworn to Before

Me this 6 day of Dec, 1993

[Signature] NOTARY PUBLIC

My Commission Expires

11/30/93

BILLING DATE Invoice # 147

2404360006

DATE	ACCOUNT / RUN DETAIL	LENGTH	NO RUN	RATE	AMOUNT
	BALANCE FROM LAST STATEMENT				530.40
11/ 3/93	PAYMENTS - CHECK # 5931				428.40
	CONTRACT 2968 / RUSH LIMBAUGH				
11/ 1/93	THE "RUSH LIMBAUGH SHOW" 9:30a	60	1	12.00	12.00
11/ 1/93	THE "RUSH LIMBAUGH SHOW" 11:31a	60	1	12.00	12.00
	SUBTOTAL			24.00	
	Total Sales -----			24.00	
	Discount on Sales -----			3.60-	3.60
	Net Sales -----			20.40	

Sales Rep: JOE MCMAHON

A Finance Charge is computed by a PERIODIC RATE OF 1½% PER MONTH, which is an ANNUAL PERCENTAGE RATE OF 18%, added to the unpaid balance at the end of the next month following date of purchase.

CURRENT	30 DAYS	60 DAYS	90 AND OVER	
20.40	102.00	0.00	0.00	122.4

THIS INVOICE WAS PREPARED FROM OFFICIAL STATION PROGRAM LOGS
TIMES SHOWN ABOVE ARE ACCURATE PLUS OR MINUS 8 MIN.

PLEASE PAY THIS AMOUNT

KUHL/KXFM RADIO

(805) :922-7727

P.O. BOX 1964

SANTA MARIA, CA 93456

INVOICE

NUMBER: 18962

KUHL, Santa Maria, California
 INVOICE DATE: 11/28/93
 PAGE: 1 TYPE: Complete
 ACCOUNT: 58966
 CONTRACT: 0001785
 PRODUCT:

Salesman: STEVE MOFFITT

ANDREA SEASTRAND
 SUGGS, LOMBARDI ADVERTISING
 520 SOUTH HIGUERA
 SAN LUIS OBISPO, CA 93401

TERMS: Net. A finance charge of 1.5% per month
 (18% annual rate) will be charged on the unpaid
 balance of past due accounts.

PAY THIS AMOUNT:

BY:

\$36.00

12/19/93

All times shown are approximate within 7 minutes.

Date	Number	KUHL Times
Mon 11/1/93:	2	9:05a 11:30a

Contract #0001785 11/1/93 to 11/1/93
 11/01 2 60's @ \$18.00

\$36.00

7404360007

I affirm that the announcements were broadcast as indicated above.

Karen L. Brooks
 My commission expires 4/21/97

Don A. Newell

SUGGS, LOMBARDI ADVERTISING
 520 HIGUERA, SAN LUIS OBISPO, CA 93401
 PHONE 805/544-9220 • FAX 805/544-5627

FEDERAL ELECTION
 COMMISSION
 MAIL ROOM

06C 703

MAR 29 10 52 AM '94

Federal Election Commission
 999 E Street, NW
 Washington, D.C. 20463
 Attention: Ms. Mary L. Taskar, Attorney,
 Central Enforcement Docket

March 24, 1994

Re: MUR 3937

Dear Ms. Taskar:

We are responding to your March 7, 1994, letter. That letter is similar to another letter dated January 31, 1994 that we received from you previously. The two letters contain different MUR numbers. The first letter referred to MUR 3855. Your March 7 letter refers to MUR 3937.

The complaint letter included with your March 7, 1994, letter raised several issues affecting Assemblywoman Andrea Seastrand and her committees. I have no knowledge about any of the issues raised in the complaint letter except the ones dealing with the radio ads and the expenditures in the Federal report for artwork and design. The radio ad issue was the same issue that was in the January 31, 1994 letter on MUR 3855.

I previously sent you a letter, dated February 14, 1994, which responded to the radio ads issue. I have enclosed another copy of that letter. Also, I provided a signed declaration to Mrs. Seastrand's attorney that I understand he sent to you separately. I am including a copy of that declaration with letter also.

The artwork and design costs of \$380 as shown in the Federal report were for a brochure for the Federal committee. It was a totally separate transaction from the radio ads.

These materials constitute my response to your most recent March 7, 1994 letter regarding MUR 3937, and specifically the issue of the radio ads. As I said before, I have no other knowledge as to the other issues raised in the complaint.

Sincerely,

Stephen Lombardi
 Owner, Suggs, Lombardi Advertising

Enclosures

24043600088

MAR 29 11:12:20

MUR 3855

RECEIVED
FEDERAL ELECTION
COMMISSION

**Officeholder, Candidate,
and Controlled Committee
Campaign Statement - Long Form**

(Government Code Sections 84240-84253)
SEE INSTRUCTIONS ON REVERSE

Type or Print in Ink.

LONG FORM

Statement covers period
from 01 JUL 93
through 31 DEC 93

Date Stamp
**RECEIVED
AND FILED**
In the office of the Secretary of State
of the State of California
MARCH 15 1994

CALIFORNIA
1991 FORM **490**
Page 1 of 45

Check one of the following boxes to indicate the type of statement being filed:
 Pre-election Statement
 Supplemental Pre-election Statement (Attach a completed Form 495 to this statement)
 Semi-annual Statement
 Termination Statement (Attach a completed Form 415 to this statement)

Date of Election
If applicable:
(Month, Day, Year)

n/a

MARCH FONG PH Secretary of State

**Officeholder, Candidate,
and Controlled Committee
Included in this Statement**

NAME OF OFFICEHOLDER OR CANDIDATE:
Andrea H. Seastrand

OFFICE BUILDING OR FIELD (INCLUDE LOCATION AND DISTRICT NUMBER IF APPLICABLE)
Assemblywoman, 33rd Assembly District

RESIDENTIAL OR BUSINESS ADDRESS (NO AND STREET)
320 Ebb Tide Way
CITY STATE ZIP CODE AREA CODE DAYTIME PHONE
Pismo Beach, CA 93449

COMMITTEE NAME ID NUMBER
Friends of Assemblywoman
Andrea Seastrand 33 Club 910281

COMMITTEE ADDRESS (NO AND STREET)
P.O. Box 14004
CITY STATE ZIP CODE AREA CODE DAYTIME PHONE

San Luis Obispo, CA 93406 (805) 546-9533

NAME OF TREASURER
Mildred Dostalek
PERSONAL ADDRESS OF TREASURER (NO AND STREET)
CITY STATE ZIP CODE AREA CODE DAYTIME PHONE

II Other Committees Not Included in this Statement: List any other committees not included in this consolidated statement that are controlled by you and any committees of which you have knowledge that are primarily formed to receive contributions or to make expenditures on behalf of your candidacy.

COMMITTEE NAME () YES () NO
NAME OF TREASURER CERTIFIED (COMMITTEE)

COMMITTEE ADDRESS (NO AND STREET) () YES () NO
CITY STATE ZIP CODE AREA CODE DAYTIME PHONE

COMMITTEE NAME ID NUMBER

NAME OF TREASURER CERTIFIED (COMMITTEE) () YES () NO
COMMITTEE ADDRESS (NO AND STREET)

CITY STATE ZIP CODE AREA CODE DAYTIME PHONE

Attach additional information on appropriately labeled continuation sheets

III Verification

Treasurer:
I have used all reasonable diligence in preparing this statement and to the best of my knowledge the information contained herein and in the attached schedules is true and complete. I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Executed on 28 JAN 94 At San Luis Obispo, CA
DATE CITY AND STATE

By Mildred Dostalek
SIGNATURE OF TREASURER

Officeholder or Candidate:
I have used all reasonable diligence and to the best of my knowledge the treasurer has used all reasonable diligence in preparing this statement. I have reviewed the statement and to the best of my knowledge the information contained herein and in the attached schedules is true and complete. I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Executed on 28 JAN 94 At San Luis Obispo, CA
DATE CITY AND STATE

By Andrea H. Seastrand
SIGNATURE OF OFFICEHOLDER OR CANDIDATE

Campaign Disclosure Statement Summary Page

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 01 JUL 93
through 31 DEC 93

SUMMARY PAGE

CALIFORNIA
1991 FORM **490**

Page 2 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

FD NUMBER

910281

Contributions Received

		Column A TOTAL THIS PERIOD (IF FROM ATTACHED SCHEDULES)	Column B* TOTAL PREVIOUS PERIOD (SEE NOTE BELOW)	Column C TOTAL TO DATE (ADD COLUMNS A + B)
1 Monetary Contributions	Schedule A, Line 3	\$ 39944.70	\$ 56156.20	\$ 96100.90
2 Loans Received	Schedule B, Line 7	0	0	0
3 SUBTOTAL CASH CONTRIBUTIONS	Add Lines 1 + 2	\$ 39944.70	\$ 56156.20	\$ 96100.90
4 Non-monetary Contributions	Schedule C, Line 3	3310.56	4304.70	7615.26
5 SUBTOTAL CONTRIBUTIONS (Excluding Enforceable Promises)	Add Lines 3 + 4	\$ 43255.26	\$ 60460.90	\$ 103716.16
6 Enforceable Promises (Exclude Loan Guarantees, Line 18 below)	Schedule D, Line 7	0	0	0
7 TOTAL CONTRIBUTIONS RECEIVED	Add Lines 5 + 6	\$ 43255.26	\$ 60460.90	\$ 103716.16

Expenditures Made

8 Cash Payments (Other than Loans Made)	Schedule E, Line 5	\$ 44739.83	\$ 54421.17	\$ 99161.00
9 Loans Made	Schedule H, Line 7	0	0	0
10 SUBTOTAL CASH PAYMENTS	Add Lines 8 + 9	\$ 44739.83	\$ 54421.17	\$ 99161.00
11 Accrued Expenses (Unpaid Bills)	Schedule F, Line 5	0	0	0
12 TOTAL EXPENDITURES MADE	Add Lines 10 + 11	\$ 44739.83	\$ 54421.17	\$ 99161.00

Current Cash Statement

13 Beginning Cash Balance	Previous Summary Page, Line 17	\$ 6141.77
14 Cash Receipts	Column A, Line 3 above	39944.70
15 Miscellaneous Increases in Cash	Schedule I, Line 4	1413.38
16 Cash Payments	Column A, Line 10 above	44739.83
17 ENDING CASH BALANCE	Add Lines 13 + 14 + 15, then subtract Line 16	\$ 2760.02
<i>If this is a Termination Statement, Line 17 must be zero</i>		

*From previous Statement Summary Page, Column C. However, if this is the first report filed for the calendar year, Column B should be blank except for Loans Received (Line 2), Enforceable Promises (Line 6), Loans Made (Line 9), and Accrued Expenses (Line 11)

18 LOAN GUARANTEES RECEIVED	Schedule B, Part I, Column (b)	\$ 0
-----------------------------	--------------------------------	------

Cash Equivalents and Outstanding Debts

19 Cash Equivalents	See instructions on reverse	\$ 0
20 Outstanding Debts	Add Line 2 + Line 11 in Column C above	\$ 0

Summary for Candidates in Both June and November Elections

	1/1 thru 6/30	7/1 to Date
21 Contributions Received	\$ 60460.90	43255.26
22 Expenditures Made	\$ 54421.17	44739.83

0600098706

Line 7
Enter the
period 7
of 1993

**Schedule A
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A

Statement covers period
from 01 JUL 93
through 31 DEC 93

CALIFORNIA
1991 FORM **490**

Page 3 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR, IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSEMBLER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
AUG 93	Lola Eide 609 22nd Street Paso Robles, CA 93446	Owner Glazing Contractor	133.00	133.00	
08 AUG 93	Ted Maino 100 country Club Drive San Luis Obispo, CA 93401	Self Investments	33.00	232.00	
07 JUL 93	Vicki Melville 6015 Quail Court Santa Maria, CA 93455	Curriculum Analyst Allan Hancock College	66.00	132.00	
09 OCT 93	Peggy Miller P.O. Box 98 Nipomo, CA 93444	self Developer/Real Estate	165.00	264.00	
27 JUL 93	David Mooklar 780 Highland Drive Los osos, CA 93402	Vice President First Interstate Bank	133.00	133.00	

SUBTOTAL \$ 530.00

Monetary Contributions Summary

- Amount received this period — contributions of \$100 or more.
(Include all Schedule A subtotals.) \$ 29130.00
- Amount received this period — contributions of less than \$100.
(Do not itemize.) \$ 10814.70
- Total monetary contributions received this period.
(Add Lines 1 and 2. Enter here and on the Summary Page, Column A, Line 1) **TOTAL \$ 39944.70**

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA 1991 FORM **490**

Page 4 of 45

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ED NUMBER

910281

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTERED NUMBER OR IF NOTED NUMBER IS IN ASSIGNMENT, ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED (PER PERIOD)	CUMULATIVE TO DATE CALENDAR YEAR (JANUARY-DECEMBER)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
09 OCT 93	Eugene Moon 8348 Northvale Way Citrus Heights, CA	retired	25.00	158.00	
04 OCT 93	Sylvia Bolander Muscia 4737 Jespersen Road San Luis Obispo, CA 93401	Owner Best Buy on Carpet	99.00	165.00	
04 OCT 93	Florence Noia 840 Stratford Pismo Beach, CA 93449	retired	141.00	141.00	
09 OCT 93	Jesse Norris 2047 Wilding Lane San Luis Obispo, CA 93401	Owner Sands Motel	33.00	363.00	
09 OCT 93	Elinor Reeves 4431 Doral Drive Lompoc, CA 93436	Retired	33.00	175.00	
04 OCT 93	Fred Reichman 125 Whitecap Street Pismo Beach, CA 93449	Retired	116.00	487.00	

SUBTOTAL \$ 447.00

26000985046

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A (cont)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA 1991 FORM **490**
Page 5 of 45
ID NUMBER
910281

NAME OF OFFICE/HOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE NAME AND ADDRESS, ENTER NUMBER OF HOUSE NUMBER IF APPLICABLE, ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE (CALENDAR YEAR) (DATE DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
10 SEP 93	Dick Reynolds 339 Bakke Way Solvang, CA	retired	66.00	165.00	
10 SEP 93	Ethel Roberts 3938 Mesa circle Drive Lompoc, CA 93436	retired	33.00	232.00	
10 SEP 93	Bonnie Royster 326 St. Andrews Way Santa Maria, CA 93455	Owner Par Excellence	132.00	381.00	
04 OCT 93	Orlando Severo, Jr. 129 Hercules Avenue Lompoc, CA 93436	President/CEO California Commerical Spaceport Inc.	66.00	199.00	
07 JUL 93	Jeff Sharer 585 Foxen Canyon Road Santa Maria, CA 93454	Owner/Self Farmer	330.00	330.00	
04 OCT 93	Donald Smith 3938A Mesa Circle Drive Lompoc, CA 93436	Executive Western Commerical Space Center	66.00	265.00	

SUBTOTAL \$ 693.00

240436000984046

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA 1991 FORM **490**

Page 6 of 45

ID NUMBER

910281

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE IN ADDITION TO COMMITTEE NAME AND ADDRESS LISTED ABOVE, IDENTIFY CONTRIBUTOR BY NAME AND ADDRESS)	OCCUPATION/EMPLOYER (IF SELF EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED (PER PERIOD)	CUMULATIVE TOTAL CURRENT YEAR (DATE DEC 31)	CUMULATIVE TOTAL OTHER (IF APPLICABLE)
1 SEP 93	George C. Smith 623 E. Central Santa Maria, CA 93454	retired	33.00	118.00	
10 SEP 93	Mark Smith 1136 W. McCoy Lane Santa Maria, CA 93454	self Mark J. Smith Construction	100.00	100.00	
04 OCT 93	Patricia Sparks 256 Santa Fe Shell Beach, CA 93449	retired	66.00	132.00	
07 JUL 93	Kae Spencer 5255 Jack Creek Road Templeton, CA 93465	retired	66.00	132.00	
04 OCT 93	Hugh Staton 2455 Jacaranda Land Los Osos, CA 93402	Self Employed	99.00	165.00	
04 OCT 93	Nancy Stewart 614 East Rose Santa Maria, CA 93455	Owner Stewart Olds	66.00	198.00	

SUBTOTAL \$ 430.00

2404360094

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA 1991 FORM **490**

Page 7 of 45

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, INDENTATION TO COMMITTEE'S NAME AND ADDRESS. ENTER ID NUMBER OR, IF NONE, MEMBER ID NUMBER IF APPLICABLE. ENTER THE ASSEMBLY'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
10 SEP 93	Evelyn Teixeira 408 S. Marian Santa Maria, CA 93454	housewife	132.00	132.00	
16 AUG 93	Dena VanNorman 991 Taft Street Pismo Beach, CA 93449	teacher Santa Maria/Bonita School District	99.00	132.00	
04 OCT 93	Calvan Venable 4131 Oakwood Road Lompoc, CA 93436	retired	66.00	165.00	
04 OCT 93	Ralph Vorhies 242 Del Mar Court San Luis Obispo, CA 93401	retired	66.00	132.00	
16 AUG 93	Ted Waddell 551 Highland Drive San Luis Obispo, CA 93401	retired	66.00	132.00	
25 AUG 93	Granite Construction P.O. Box 900 Watsonville, CA	David Watts, Inter- mediary same address	250.00	750.00	

SUBTOTAL \$ 679.00

9 4 0 4 3 6 0 0 9 5

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont)

CALIFORNIA 1991 FORM **490**

Page 8 of 45

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS ENTERED NUMBER OR IF NO ID NUMBER HAS BEEN ASSIGNED ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
25 AUG 93	Leonard Wheeler 1332 Cavalier Lane San Luis Obispo, CA 93401	retired	66.00	503.00	
04 OCT 93	Steve Will P.O. Box 5050 Santa Maria, CA 93456	President Coast Rock	66.00	200.00	
16 AUG 93	Art Anthony 261 Coral Court Pismo Beach, CA 93449	retired	66.00	199.00	
25 AUG 93	Winfield Arata 4414 Countrywood Drive Santa Maria, CA 93455	retired	66.00	132.00	
04 OCT 93	Dick Armstrong 511 E. Main Street Santa Maria, CA 93454	self Real Estate	100.00	166.00	
10 SEP 93	Everett Baker 1944 Corralitos Avenue San Luis Obispo, CA 93401	retired	66.00	198.00	

SUBTOTAL \$ 430.00

9 6 0 0 0 9 8 4 0 4 6

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA
1991 FORM **490**

Page 9 of 45

TD FORM 11

910281

NAME OF OFFICE OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS ENTERED NUMBER FOR IF NO ID NUMBER HAS BEEN ASSIGNED ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION/ARE YOU EMPLOYED (IF SELF EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED (THIS PERIOD)	CUMULATIVE TO DATE CALENDAR YEAR (TABLE DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
01 OCT 93	Milton Barnette 340 Townsend Lane Santa Maria, CA 93455	Owner Barnette Realty	66.00	290.50	
07 JUL 93	Cheryl Bedford 1300 North H Street Lompoc, CA 93436	Owner Sunset Auto Center	133.00	133.00	
10 SEP 93	Vennie Lee Brown 137 Meadowbrook Drive Santa Maria, CA 93455	retired	33.00	265.00	
10 SEP 93	Harry Clark 2360 Lake Marie Drive Santa Maria, CA 93454	retired	66.00	132.00	
10 SEP 93	Anthony Cossa P.O. Box 7070 Santa Maria, CA 93456	Insurance Agent Pollard & Cossa Insurance	33.00	166.00	
25 AUG 93	Sjany DeGroot 1015 Buchon Street San Luis Obispo, CA 93401	Owner DeGroot's Nursing Home	66.00	232.00	

SUBTOTAL \$ 397.00

76000984046

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont)

CALIFORNIA
1991 FORM **490**

Page 10 of 45

REGISTRATION

910281

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE NAME AND ADDRESS, ENTER NUMBER FOR FUND NUMBER HAS BEEN ASSIGNED. ENTER IF ASSIGNS NAME & ADDRESS)	OCCUPATION AND EMPLOYED (IF SELF EMPLOYED ENTER NAME OR BUSINESS)	AMOUNT RECEIVED (UNLESS OTHER)	CUMULATIVE TOTAL CALIFORNIA YEAR (JULY - DEC 31)	CUMULATIVE TOTAL OTHER (IF APPLICABLE)
2 SEP 93	Grace Dillon P.O. Box 3060 Pismo Beach, CA 93448	retired	132.00	198.00	
25 AUG 93	Margaret Duflock P.O. Box 82 San Ardo, CA	retired	100.00	150.00	
04 OCT 93	Cecilia Fitz-Gerald P.O. Box 37 Nipomo, CA 93444	retired	123.00	156.00	
10 SEP 93	James Gates 125 Serrano Heights San Luis Obispo, CA 93405	Pharmacist Sierra Vista Hospital	199.00	365.00	
16 AUG 93	Claire Goedinghaus 13106 Neff Road LaMirada, CA	Self employed investments	99.00	124.00	
10 SEP 93	Homer Hayward 6 Miramonte road Carmel Valley, CA 93423	Owner Hayward's San Luis Mill & Lumber	33.00	166.00	

SUBTOTAL \$ 686.00

8 6 0 0 0 9 5 7 0 4 6

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA
1991 FORM **490**

Page 11 of 45

TO FARMER

910281

NAME OF OFFICE/EMPLOYER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS ENTERED NUMBER FOR IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER CONTRIBUTOR'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF EMPLOYED ENTER NAME IN BUSINESS)	AMOUNT RECEIVED (DOLLARS)	CUMULATIVE TO DATE CALENDAR YEAR (DATE RECEIVED)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
2 AUG 93	Wilma Hermreck P.O. Box 217 Nipomo, CA 93444	retired	66.00	396.00	
10 AUG 93	DeWayne Holmdahl P.O. Box 462 Lompoc, CA 93436	self consultant	33.00	165.50	
10 SEP 93	Robert Honnors 70 Paseo Hermoso Salinas, CA 93901	Self Optometrist	33.00	266.00	
06 AUG 93	Saburo Ikeda 230 Larchmont Drive Arroyo Grande, CA 93420	Farmer Ikeda Bros.	33.00	166.00	
10 SEP 93	Gordon Klemm 1008 Acorn Drive Arroyo Grande, CA 93420	Engineer	99.00	132.00	
25 AUG 93	Eddie Knight 3995 Colima Road Atascadero, CA 93422	retired	66.00	132.00	

SUBTOTAL \$ 330.00

6 6 0 0 0 9 2 4 0 4 2

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A (cont)

Statement covers period

from 1 JUL 93

through 31 DEC 93

CALIFORNIA 1991 FORM **490**

Page 12 of 45

ID NUMBER

910281

NAME OF OFFICE/HOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR, IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALIFORNIA YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
07 JUL 93	Doris Lahr 353 Machado Santa Maria, CA 93455	retired	66.00	132.00	
10 SEP 93	Harry Rex Land 633 Ramona Avenue, 34 Los Osos, CA 93402	retired	99.00	132.00	
04 OCT 93	Boyd Larson 224 South J Street Lompoc, CA 93436	retired	33.00	166.00	
25 AUG 93	Don Lewis P.O. Box 457 Lompoc, CA 93437	retired	66.00	199.00	
04 OCT 93	Gladys Loomis 950 Huasna Road, 38 Arroyo Grande, CA 93420	retired	66.00	132.00	
25 AUG 93	Victoria Lowrey P.O. Box 1266 Morro Bay, CA 93442	housewife	33.00	222.00	

SUBTOTAL \$ 363.00

9 4 0 4 3 6 0 0 1 0 0

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE A (cont.)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA
1991 FORM **490**

Page 13 of 45

ID NUMBER

910281

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTERED NUMBER, IF NOT ID NUMBER HAS BEEN ASSIGNED, ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED (PER PERIOD)	CUMULATIVE TO DATE CALENDAR YEAR (DATE DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
10 SEP 93	Coast County Pharmacy Assoc. 1245 Broad Street San Luis Obispo, CA 93401		330.00	330.00	
27 OCT 93	Western Agricultural Chemicals Assoc. PAC P.O. Box 22323 Sacramento, CA 94822 ID 800897	Intermediary: Gary Pemberton Ciba-Geigy Corp. 5510 Birdcage, 110 Citrus Heights, CA 95610	500.00	500.00	
27 OCT 93	California Restaurant Assoc. PAC 1600 K Street, 100 Sacramento, CA 95814 ID 890231		1000.00	2000.00	
27 OCT 93	California Mortgage Bankers Assoc. PAC Two 980 Ninth Street, 1450 Sacramento, CA 95814 ID 890152		500.00	500.00	
27 OCT 93	Texaco Inc. Voucher Account Beacon, NY 12508	Intermediary: Gavin K. McHugh Texaco Inc. 1201 K Street, 1140 Sacramento, CA 95814	500.00	500.00	
27 OCT 93	The Tobacco Institute 18751 L Street, Northwest Washington, DC	Intermediary: Bob Pruett The Tobacco Institute 1225 8th St., 350 Sacramento, CA	500.00	500.00	

SUBTOTAL \$ 3330.00

10100987046

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA
1991 FORM **490**

Page 14 of 45

ID NUMBER

910281

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR, IF NO ID NUMBER, AS (IF IN ASSIGNMENT), ENTER ID NUMBER AND NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JULY - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
21 DEC 93	Anheuser-Busch Companies 1451 River Park Drive, 126 Sacramento, CA 95814		500.00	1000.00	
17 DEC 93	California Motor Car Dealers Assoc. PAC 555 Capitol Mall, 530 Sacramento, CA 95814 741623		500.00	500.00	
15 NOV 93	California Credit Union League 2350 South Garey Avenue Pomona, CA 91766 760225	PAC Intermediary: Richard Mersereau CA Credit Union League 1121 L Street, 410 Sacramento, CA 95814	500.00	500.00	
9 NOV 93	Miller Brewing Company Milwaukee, WI 53201-0482	Intermediary: Parke D. Terry Livingston & Mattesich 1201 K Street, 110 Sacramento, CA 95814	500.00	500.00	
9 NOV 93	Hunt Wesson, Inc. 1645 West Valencia Drive Fullerton, CA 92633-3899		500.00	500.00	
4 OCT 93	California Hygienists PAC 300 Capitol Mall, 350 Sacramento, CA 95814 ID 830002		500.00	500.00	

SUBTOTAL \$ 3000.00

2010098404

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont)

CALIFORNIA 1991 FORM **490**

Page 15 of 45

ID NUMBER

910281

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER, IF ANY ID NUMBER HAS BEEN ASSIGNED, ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
4 OCT 93	California Ambulance Assoc. PAC 1127 11th Street, 300 Sacramento, CA 95814 ID 890111		500.00	500.00	
4 OCT 93	Western Mobile Home Assoc. PAC 1127 11th Street, 300 Sacramento, CA 95814 742422		500.00	500.00	
4 OCT 93	Mine Reclamation Corporation 980 Tahquitz Canyon Way, 204 Palm Springs, CA 92262	Intermediary: Eagle Mountain Landfill & Recycling Center same address	500.00	500.00	
4 OCT 93	Association of California Insurance Companies 915 Street, 1160 Sacramento, CA 95814 ID 830078		500.00	500.00	
4 OCT 93	Pacific Racing Association P.O. Box 6047 Albany, CA 94706	Intermediary: Peter W. Tunney Ladbroke Racing 1100 Eastshore Highway Albany, CA 94706	500.00	1000.00	
4 OCT 93	California Grape & Tree Fruit League PAC 1540 E. Shaw, 120 Fresno, CA 93710 ID 800697	Intermediary: Cliff Sadoian Fruit PAC same address	500.00	500.00	

SUBTOTAL \$ 3000.00

24043600103

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA
1991 FORM **490**

Page 16 of 45

ED NUMBER

910281

NAME OF OFFICER, HOLDER OF CANDIDATE AND CONTRIBUTED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTERED NUMBER OR NUMBER IDENTIFIED HAS BEEN ASSIGNED ENTERED TRASORER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED (PER PERIOD)	CUMULATIVE TO DATE (CALENDAR YEAR) (JAN. - DEC. 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
4 SEP 93	Western United Dairymen PAC 1315 K Street Modesto, CA 95354 ID 771500		500.00	1000.00	
19 SEP 93	California Cable Television Assoc. P.O. Box 11080 Oakland, CA 94611 ID 745932		500.00	500.00	
10 SEP 93	Pacific Agribusiness Council PAC 1715 Capitol Avenue Sacramento, CA 95814 810430		500.00	500.00	
10 SEP 93	California Forestry Association 1127 11th Street, 300 Sacramento, CA 95814 761244		500.00	500.00	
10 SEP 93	California Financial Services Association PAC 1010 11th Street, 210 Sacramento, CA 95814 881022		250.00	250.00	
10 SEP 93	Southern Pacific Transportation Company Southern Pacific Building One Market Plaza San Francisco, CA 94105		500.00	500.00	

SUBTOTAL \$ 2750.00

24043600104

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA
1991 FORM **490**

Page 17 of 45

ID NUMBER

910281

NAME OF OFFICE/EMPLOYER/DATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR, IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
10 SEP 93	Political Action by Pest Control Operators 3031 Beacon Blvd. West Sacramento, CA 95691 ID 790454		500.00	500.00	
10 SEP 93	Delta Dental Plan PAC 1127 11th Street, 300 Sacramento, CA 95814 ID 790780		500.00	500.00	
10 SEP 93	California Horsemen's Benevolent & Protective Association, Inc. P.O. Box 3747 Arcadia, CA 91066-3747		500.00	500.00	
10 SEP 93	CA Correctional Peace Officers Assoc. PAC 770 L Street, 800 Sacramento, CA 95814 830349		500.00	600.00	
10 SEP 93	California Fertilizer Association PAC 1127 11th, 300 Sacramento, CA 95814 ID 850321		500.00	500.00	
10 SEP 93	Unocal Corporation 1201 West 5th Street Los Angeles, CA 90051		500.00	500.00	

SUBTOTAL \$ 3000.00

24043600105

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA 1991 FORM **490**

Page 18 of 45

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR, IF NO ID NUMBER, HAS BEEN ASSIGNED, ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
10 P 93	California League of Savings Institutions 9800 S. Sepulveda Blvd, 500 Los Angeles, CA 90045 ID 890572		500.00	1000.00	
10 SEP 93	California Optometric PAC P.O. Box 2591 Sacramento, CA 95812 ID 745825		500.00	1000.00	
10 SEP 93	California Rice Industry Assoc. 701 University Avenue, 205 Sacramento, CA 95825	PAC	500.00	500.00	
25 AUG 93	Wine Institute Fund 425 Market Street, 1000 San Francisco, CA 94105 ID 743161		500.00	500.00	
6 AUG 93	Avco Financial Services 3349 Michelson Drive Irvine, CA 92713		500.00	500.00	
6 AUG 93	E&J Gallo Winery P.O. Box 1130 Modesto, CA 95353		500.00	500.00	

SUBTOTAL \$ 3000.00

9 0 1 0 0 9 2 7 0 7 6

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA 1991 FORM **490**

Page 19 of 45

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTERED NUMBER (IF NOT) NUMBER HAS BEEN ASSIGNED. ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
16 AUG 93	Farmers Insurance Group of Companies Farmers Group, Inc. 4680 Wilshire Blvd Los Angeles, CA 90010		500.00	1000.00	
16 AUG 93	Association for Los Angeles Deputy Sheriffs, Inc. PAC 828 West Washington Blvd. Los Angeles, CA 90015 ID 822506		500.00	500.00	
16 AUG 93	West Propane PAC 7844 Madison Avenue, 150 Fair Oaks, CA 95628 ID 801434	Intermediary: Ronald Myron Western Liquid Gas Assoc. same address	300.00	300.00	
16 AUG 93	Association of Physical Fitness Centers PAC 600 East Jefferson, 203 Rockville, MD 20852 ID 841317	Intermediary: Nick Medeiros 1127 11th Street, 940 Sacramento, CA 95814	500.00	500.00	
16 AUG 93	First Interstate of California 1200 West Seventh Street Los Angeles, CA 90017	Intermediary: Betsy Graves Mahan First Interstate Bank of CA 930 K Street Sacramento, CA 95814	250.00	250.00	
16 AUG 93	Blue Cross of California 21555 Oxnard Street Woodland Hills, CA 91367	Intermediary: J. Richard Eichman Certified Public Accountant 1127 11th Street, 300 Sacramento, CA 95814	500.00	500.00	

SUBTOTAL \$ 2750.00

7404360107

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period

from 1 JUL 93

through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA 1991 FORM **490**

Page 20 of 45

ID NUMBER

910281

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE MAINTAINED BY COMMITTEE STATE AND ADDRESS ENTERED NUMBER OF CONTRIBUTOR AS IN ASSIGNED ENTER THE ASSESSOR'S NAME & ADDRESS)	ORGANIZATION AND FUND COVERED (IF SELF-EMPLOYED ENTER NAME OF BUSINESS)	AMOUNT RECEIVED (PER PERIOD)	CUMULATIVE TOTAL CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TOTAL OTHER (IF APPLICABLE)
16 AUG 93	Shell Good Government Fund P.O. Box 2463 Houston, TX 77252	Intermediary: Tam Pollard Shell Oil Company 1100 J Street, 720 Sacramento, Ca 95814	500.00	1000.00	
16 AUG 93	Oak Tree Racing Association 285 W. Huntington Drive Arcadia, CA 91007		500.00	500.00	
16 AUG 93	Agricultural Council of California P.O. Box 831 Sacramento, CA 95812 ID 761092		500.00	500.00	
16 AUG 93	California Association of Psychiatric Technicians, 2400 22nd Street, 110 Sacramento, CA 95818 882070	Inc. PAC	565.00	1565.00	
25 AUG 93	Household International 980 Ninth Street, 16th Floor Sacramento, CA 95814		500.00	1000.00	
25 AUG 93	Pacific Telesis 131 Kearny Street San Francisco, CA 94108	Intermediary: Dennis LeBlanc Pacific Telesis Group 925 L Street, 850 Sacramento, CA 95814	500.00	1000.00	

SUBTOTAL \$ 3065.00

8 0 1 0 0 9 5 4 0 4 2

**Schedule A (Continuation Sheet)
Monetary Contributions Received**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE A (cont.)

CALIFORNIA
1991 FORM **490**

Page 21 of 45

NAME OF OFFICE, ELECTION OR CANDIDATE AND CONTROLLING COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR, IF NO ID NUMBER, AS IN ASSIGNMENT. ENTER THE ASSESSOR'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED, ENTER NAME OF BUSINESS)	AMOUNT RECEIVED THIS PERIOD	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
20 AUG 93	Peach PAC State Account Cling Peach Growers for Effective Government P.O. Box 7001 Lafayette, CA 94549 ID 744129		500.00	500.00	
25 AUG 93	California Fefuse Removal Council PAC 1121 L Street, 309 Sacramento, CA 95814 ID 923445		500.00	500.00	
29 AUG 93	The Pacific Lumber Company Scotia, CA 95565		500.00	500.00	
25 AUG 93	Atlantic Richfield Co. 1201 K Street, 1990 Sacramento, CA 95814		500.00	500.00	
7 JUL 93	California Credit Union League PAC 2350 South Garey Avenue Pomona, CA 91766 ID 760225		750.00	1250.00	
7 JUL 93	Mobil Oil Corporation Fairfax, VA Intermediary: Elizabeth T. Walker Mobil Oil Corporation 1201 K Street, 1920 Sacramento, CA 95814		500.00	500.00	

SUBTOTAL \$ 3250.00

6010098402

**Schedule C
Non-Monetary Contributions Received**

Type or Print in Ink
Amounts may be rounded
to whole dollars.

Statement covers period
from 01 JUL 93
through 31 DEC 93

SCHEDULE C

CALIFORNIA
1991 FORM

490

Page 22 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

ID NUMBER

Friends of Assemblywoman Andrea Seastrand 33 Club

910281

DATE RECEIVED	FULL NAME AND ADDRESS OF CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER IF NO ID NUMBER HAS BEEN ASSIGNED. ENTER TREASURER'S NAME & ADDRESS)	OCCUPATION AND EMPLOYER (IF SELF-EMPLOYED ENTER NAME OF BUSINESS)	DESCRIPTION OF GOODS OR SERVICES	FAIR MARKET VALUE	CUMULATIVE TO DATE CALENDAR YEAR (JAN 1 - DEC 31)	CUMULATIVE TO DATE OTHER (IF APPLICABLE)
SEP 93	Bob Gordon 1532 Monterey Street San Luis obispo, CA	Owner Floral Design Studio	flowers	1000.00	1000.00	
21 AUG 93	Kathryn Williams 123 S. College Santa Maria, CA 93454	Self Realtor	food	800.00	800.00	
26 AUG 93	Talley Vineyards P.O. Box 360 Arroyo Grande, CA 93421		wine	171.00	171.00	
31 AUG 93	Morgan Winery 526 Brunken Avenue Salinas, CA 93901		wine	114.00	114.00	
31 AUG 93	Corbett Canyon Vineyards P.O. Box 3149 San Luis obispo, CA 93403		wine	200.00	200.00	

SUBTOTAL \$ 2555.00

Non-Monetary Contributions Summary

Attach additional information on appropriately
labeled continuation sheets.

- Amount received this period — non-monetary contributions of \$100 or more.
(Include all Schedule C subtotals.) \$ 2555.00
- Amount received this period — non-monetary contributions of less than \$100.
(Do not itemize.) \$ 755.56
- Total non-monetary contributions received this period.
(Add lines 1 and 2. Enter here and on the Summary Page, Column A, line 4.) **TOTAL \$ 3310.56**

FORM 490

01 JUL 93

31 DEC 93

Friends of Assemblywoman Andrea Seastrand 33 Club

910281

23 of 45

31 AUG 93	Parker Station P.O. Box 908 Los Olivos, CA 93441	wine	108.00	108.00
31 AUG 93	Cottonwood Canyon Vineyards P.O. Box 3459 San Luis Obispo, CA 93403	wine	162.00	162.00

24043600111

**Schedule E
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE E

CALIFORNIA
1991 FORM **490**

Page 24 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR, OR RECIPIENT OF CONTRIBUTION
(IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR
IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER THE AGENT'S NAME & ADDRESS)

IMPORTANT: DO NOT ITEMIZE THE PAYMENT OF ACCRUED EXPENSES ON SCHEDULE E
REPORT ONLY THE LUMP SUM OF SUCH PAYMENTS ON LINE 4 OF THE SUMMARY SECTION BELOW

NAME AND ADDRESS OF PAYEE, CREDITOR, OR RECIPIENT OF CONTRIBUTION (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER THE AGENT'S NAME & ADDRESS)	DATE	DESCRIPTION OF PAYMENT	AMOUNT PAID
Telegram-Tribune 3825 S. Higuera Street San Luis Obispo, CA 93401	1 JUL 93	Mid-State Fair Tabloid Advertising	200.00
Postmaster 1655 Dalidio Drive San Luis Obispo, CA 93401	2 JUL 93	Postage stamps	290.00
Rotary Club c/o 1394 Andrews San Luis Obispo, CA 93405	6 JUL 93	Annual Dues	144.00
Sirlin Photography 2354 Fair Oaks Blvd. Sacramento, CA 95825	6 JUL 93	Member's Official Portrait	140.00

SUBTOTAL \$ 774.00

Payments and Contributions Made Summary

1. Payments made this period of \$100 or more. (Include all Schedule E subtotals.)	\$ 39203.33
2. Payments made this period of under \$100. (Do not itemize.)	\$ 5536.50
3. Total interest paid this period on outstanding loans. (Enter amount from Schedule B, Part II, Column(d).)	\$ 0
4. Total accrued expenses paid this period. (Do not itemize. Enter amount from Schedule E, Line 4.)	\$ 0
5. Total payments made this period. (Add lines 1, 2, 3, and 4. Enter here and on the Summary Page, Column A, Line 89)	\$ 44739.83

TOTAL \$ 44739.83

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA 1991 FORM **490**
Page 25 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICE/BOARD OR CANDIDATE AND CONTRIBUTING COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR BENEFICIARY OF CONTRIBUTION
(IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR
F ID TO NUMBER HAS BEEN ASSIGNED), ENTER DR ASSESSOR'S NAME & ADDRESS

CODE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

Mozart Festival
P.O. Box 311
San Luis Obispo, CA 93406

7 JUL 93

Advertisement

135.00

Button King
2355 Oakland Road
San Jose, CA 95131

7 JUL 93

Button Supplies

109.12

California Fats
1015 Front Street
Old Sacramento, CA 95814

7 JUL 93

Sophomore/Veteran Member Dinner

289.71

Computerland
1422 Monterey Street
San Luis Obispo, CA 93401

8 JUL 93

Computer Lease June

590.54

Dell Hinn
28 San Pedro
Salinas, CA 93901
OTHER VENDOR UNDER 509.60

\$100

Member's travel in District June
Pilot service

624.60

SUBTOTAL \$ 1748.97

2404360013

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA 1991 FORM **490**

Page 26 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICE, ORDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION (IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR IF ID ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSIGNEE'S NAME & ADDRESS)	CODE	ON	DESCRIPTION OF PAYMENT	AMOUNT PAID
VENDORS: Air Trails, Inc. 280 Mortensen Avenue Salinas, CA 93905 115.00			Pilot Service	
Postmaster 1655 Dalidio Drive San Luis Obispo, CA 93401 8 JUL 93			Postage Stamps	213.00
Pete Agalos P.O. Box 4601 San Luis Obispo, CA 93403 13 JUL 93			Service/Treasurer July	300.00
Blake Printing and Publishing P.O. Box 12338 San Luis Obispo, CA 93403 16 JUL 93			Printing	577.25
Postmaster 1655 Dalidio Drive San Luis Obispo, CA 93401 18 JUL 93			Postage Stamps	290.00

SUBTOTAL \$ 1380.25

24043600114

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period from 1 JUL 93 through 31 DEC 93	CALIFORNIA 1991 FORM 490
	Page 27 of 45
ID NUMBER 910281	

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICE/OWNER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTERED TRAMENR OR IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSEMBLER'S NAME & ADDRESS)	DATE	DESCRIPTION OF PAYMENT	AMOUNT PAID
Postmaster 1655 Dalidio Drive San Luis Obispo, CA 93401	18 JUL 93	Bulk mailing	274.89
CA Mid-State Fair P.O. Box 8 Paso Robles, CA 93447	20 JUL 93	Volunteer Passes	252.00
Postmaster 1655 Dalidio Drive San Luis Obispo, CA 93401	21 JUL 93	Postage Stamps	290.00
Computerland 1422 Monterey Street San Luis Obispo, CA 93401	2 AUG 93	Computer Lease July	590.54
Pete Agalos P.O. Box 4601 San Luis Obispo, CA 93403	2 AUG 93	Service/Treasurer August	300.00

SUBTOTAL \$ 1707.43

24043600115

**Schedule E
 (Continuation Sheet)
 Payments and Contributions
 (Other Than Loans) Made**

Type or Print in Ink.
 Amounts may be rounded
 to whole dollars.

Statement covers period
 from 1 JUL 93
 through 31 DEC 93

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICE/ORDER OR CANDIDATE AND CONTROLLED COMMITTEE
 Friends of Assemblywoman Andrea Seastrand 33 Club

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR IF ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSIGNEE'S NAME & ADDRESS)	CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
Dell Hinn 28 San Pedro Salinas, CA 93901			Member's Travel in District July Pilot Service	603.63
OTHER VENDOR UNDER \$100 530.40	8	AUG 93		
Watsonville Press P.O. Box 1240 Watsonville, CA 95077			Printing	1163.11
	9	AUG 93		
Wms. Bros. P.O. Box 30850 Los Angeles, CA 90030			Supplies	127.44
	9	AUG 93		
Postmaster 1655 Dalidio Drive San Luis Obispo, CA 93401			Postage Stamps	435.00
	10	AUG 93		
Blake Printing and Publishing P.O. Box 12338 San Luis Obispo, CA 93406			Printing	399.36
	16	AUG 93		

SUBTOTAL \$ 2728.54

91100987072

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

SEE INSTRUCTIONS ON REVERSE

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA
1991 FORM **490**

Page 29 of 45

NAME OF CONTRIBUTOR OR CANDIDATE AND CONTRIBUTING COMMITTEE

ID NUMBER

Friends of Assemblywoman Andrea Seastrand 33 Club

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION
(IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR
IF ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSIGNEE'S NAME & ADDRESS)

CODE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

Viking Printing
1125 11th Street
Sacramento, CA 95814

16 AUG 93

Printing

454.71

GTE/CAS
Political Accounts
P.O. Box 6023
Cerritos, CA 90702

16 AUG 93

Deposit

150.00

Let's Do Dinner
c/o Easter Seal Society
977 Pismo Street
San Luis Obispo, CA 93401

19 AUG 93

Easter Seal Society Dinner

100.00

Postmaster
1655 Dalidio Drive
San Luis Obispo, CA 93401

23 AUG 93

Bulk Mailing Permit 529

300.00

Derrel's MiniStorage
3650 Broad Street
San Luis Obispo, CA 93401

31 AUG 93

Annual space rent

474.30

SUBTOTAL \$

1479.01

24043600117

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA 1991 FORM **490**
Page 30 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR BENEFICIARY OF CONTRIBUTION
(IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR
IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSESSOR'S NAME & ADDRESS)

CODE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

Bank Americard
P.O. Box 53148
Phoenix, AZ 85072

30 AUG 93

Office holder related expenses
travel to and in district

487.09

VENDORS:

The Office Restaurant
2712 Santa Maria Way
Santa Maria, CA 93455

OTHER VENDORS UNDER \$100.00 109.80

Meeting with Fundraising Committee

John R. Kubatech
1570 Response Road, 3074
Sacramento, CA 95815

31 AUG 93

Musical Entertainment 8/31/93
Fundraiser

100.00

Wells Fargo MasterCard
665 Marsh Street
San Luis Obispo, CA 93401

3 SEP 93

HPCD LazerJet Toner

134.06

Greenery's Bouquet
670 Higuera Street
San Luis Obispo, CA 93401

3 SEP 93

Flowers

180.19

SUBTOTAL \$ 901.34

81100984042

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA 1991 FORM **490**

Page 31 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICE/CLUB/DEPT. OR CANDIDATE AND CONTROLLED COMMITTEE

ID NUMBER

Friends of Assemblywoman Andrea Seastrand 33 Club

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION
(IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR
IF ID NO. NUMBER HAS BEEN ASSIGNED, ENTER THE ASSIGNEE'S NAME & ADDRESS)

CODE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

Computerland
1422 Monterey Street
San Luis Obispo, CA 93401

3 SEP 93

Computer Lease August

590.54

Mildred Dostalek
2875 Del Campo
San Luis Obispo, CA 93401

4 SEP 93

Service/Treasurer September

300.00

Paso Robles Newspapers, Inc.
P.O. Box 427
Paso Robles, CA 93447

8 SEP 93

Advertising

100.80

Blake Printing and Publishing
P.O. Box 12338
San Luis Obispo, CA 93406

9 SEP 93

Printing

1218.32

Postmaster
Marsh Street
San Luis Obispo, CA 93401

10 SEP 93

Postage Stamps

145.00

SUBTOTAL \$

2354.66

61100954042

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from **1 JUL 93**
through **31 DEC 93**

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICE/ORDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION
(IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS ENTERED NUMBER ON
IF TRUST TRANSFER HAS BEEN ASSIGNED, ENTER TRUSTEE'S NAME & ADDRESS)

CODE OR DESCRIPTION OF PAYMENT

AMOUNT PAID

Inn at the Park
1855 S. Harbor
Anaheim, CA

9 SEP 93

Lodging/Republican Convention
Sept. 18&19

169.50

Bonnie Knight
1100 N Street, 410
Sacramento, CA 95814

13 SEP 93

8/31/93 Event Coordinator

2000.00

Comtech
P.O. Box 5033
Hayward, CA 94540

13 SEP 93

Mobilecommunications June, July & Aug.

231.53

GTE CA
Payment Processing
Inglewood, CA 90313

13 SEP 93

Telephone

144.24

Postmaster
1655 Dalidio Drive
San Luis Obispo, CA 93401

20 SEP 93

Bulk Mailing Permit 529

300.00

SUBTOTAL \$ 2845.27

0 2 1 0 0 9 8 4 0 4

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE E (cont.)

CALIFORNIA
1991 FORM **490**

Page 33 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR BENEFICIARY OF CONTRIBUTION (IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS ENTERED NUMBER ON IF DEDUCTION HAS BEEN ASSIGNED, ENTER THE ASSIGNEE'S NAME & ADDRESS)	DATE	DESCRIPTION OF PAYMENT	AMOUNT PAID
Taylor Rents 1738 South Broadway Santa Maria, CA 93454 21 SEP 93		Tableclothes and tableskirts 9/25/93 fundraiser	182.36
Postmaster 1655 Dalidio Drive San Luis obispo, CA 93401 22 SEP 93		Postage Stamps	580.00
Smart and Final 277 Higuera Street San Luis Obispo, CA 93401 23 SEP 93		Supplies for catering 9/25/93 fundraiser	138.70
Old Country Deli 600 Marsh Street San Luis Obispo, CA 93401 25 SEP 93		Luncheon Fundraiser 9/25/93	1276.28
Ann Botts 3165 Tepusquet Road Santa Maria, CA 93454 30 SEP 93		Coordination Services for 9/25/93 Fundraiser	348.40

SUBTOTAL \$ 2525.74

24043600121

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period from 1 JUL 93 through 31 DEC 93	CALIFORNIA 1991 FORM 490
	Page 34 of 45
FD FORMER 910281	

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICER, DONOR, OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION
(IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR
IF ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSIGNEE'S NAME & ADDRESS)

CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
		Services/Treasurer October 1993	300.00
	30 SEP 93		
		Member's Travel in District Pilot Service	460.00
	304.60 1 OCT 93		
		Pilot Service	
		Computer Lease September	590.54
	4 OCT 93		
		Tent Rental for 9/25/93 Fundraiser tables, chairs, trash cans	1114.02
	6 OCT 93		

Mildred Dostalek
2375 Del Campo
San Luis Obispo, CA 93401

Dell Hinn
28 San Pedro
Salinas, CA 93901

VENDORS: 304.60 1 OCT 93

Air Trails, Inc.
280 Mortensen Avenue
Salinas, CA 93905

OTHER VENDORS UNDER \$100 156.00

Computerland
1422 Monterey Street
San Luis Obispo, CA 93401

Got You Cover'd
3681E Sacramento Drive
San Luis Obispo, CA 93401

SUBTOTAL \$ 2464.56

24043600122

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period from 1 JUL 93 through 31 DEC 93	CALIFORNIA 1991 FORM 490
	Page 35 of 45
	ID NUMBER 910281

SEE INSTRUCTIONS ON REVERSE

NAME OF CONTRIBUTOR OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

NAME AND ADDRESS OF PAYEE, CREDITOR OR CONTRIBUTOR (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTERED NUMBER OR IF (X) ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSIGNED NAME & ADDRESS)	CODE	DATE	DESCRIPTION OF PAYMENT	AMOUNT PAID
Farmers Insurance P.O. Box 9071 Van Nuys, CA 91409 30 SEP 93			Theft Insurance Policy	249.00
Postmaster 1655 Dalidio Drive San Luis Obispo, CA 93401 12 OCT 93			Postage Stamps	145.00
Dell Hinn 28 San Pedro Salinas, CA 93901 VENDORS: 12 OCT 93			Member's Travel in District Sept.	2258.36
Air Trails, Inc. 280 Mortensen Avenue Salinas, CA 93905 195.52			Aviation Fuel	
John O'Dell 28 San Pedro Salinas, CA 93901 190.00			Pilot Service	

SUBTOTAL \$ 2652.36

24043600123

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA
1991 FORM **490**

Page 36 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF ORGANIZATION OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION
(IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTERED NUMBER OR
IF TRUST FUND HAS BEEN ASSIGNED, ENTER THE ASSIGNEE'S NAME & ADDRESS)

CODE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

VENDORS (continued)
Cal-Pacific Airmotive
1330 Mercer Way
Salinas, CA 93905
2797.44

Engine & Aircraft Maintenance and
Repair

Poor Richard's Press
P.O. Box 12338
San Luis Obispo, CA 93406

Printing

254.83

13 OCT 93

BankAmericard
P.O. Box 53148
Phoenix, AZ 85072

Officeholder related expenses
Travel and meals in and related
to district

343.96

13 OCT 93

VENDORS:
Charlie's Grill
998 Monterey Street
San Luis Obispo, CA 93401

dinner meetings

OTHER VENDORS UNDER 172.22

Postmaster \$100
1655 Dalidio Drive
San Luis Obispo, CA 93401

Postage Stamps

290.00

16 OCT 93

SUBTOTAL \$ 888.79

24043600124

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA
1991 FORM **490**

Page 37 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

ID NUMBER

Friends of Assemblywoman Andrea Seastrand 33 Club

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR BENEFICIARY OF CONTRIBUTION (IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS ENTER ID NUMBER OR FIDUCIARY NUMBER IF HAS BEEN ASSIGNED, ENTER THE ASSETS NAME & ADDRESS)	CODE	DATE	DESCRIPTION OF PAYMENT	AMOUNT PAID
BankAmericard P.O. Box 53148 Phoenix, AZ 85072 24 OCT 93			Officeholder related expenses meals and travel related to district	953.16
VENDORS: Hilton Hotels 777 Convention Way Anaheim, CA 299.01			Lodging and Meals Republican Convention Sept. 18 & 19	
Comtech P.O. Box 5033 Hayward, CA 94540 25 OCT 93			Mobilecommunications Sept.	267.54
Comtech P.O. Box 5033 Hayward, CA 94540 25 OCT 93			Mobilecommunications Oct.	479.94
Suggs, Lombardi Advertising 520 Higuera Street San Luis Obispo, CA 93401 VENDORS: 100.00 25 OCT 93			Register to Vote Announcements on Radio	3992.00
SUBTOTAL \$				5692.64

24043600125

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE E (cont.)

CALIFORNIA 1991 FORM **490**

Page 38 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF CONTRIBUTOR OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION
(IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS ENTER ID NUMBER OR
B (BOLD) NUMBER IF HAS BEEN ASSIGNED) ENTER THE ADDRESS NAME & ADDRESS)

CODE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

VENDORS: (continued)
KPRL Radio
P.O. Box 7
Paso Robles, CA 93447
504.00

9/1/93-9/30/93

KUHL/KXFM Radio
P.O. Box 1964
Santa Maria, CA 93456
792.00

9/1/93-9/30/93

KTMS Radio
P.O. Box 4458
Santa Barbara, CA 93140
1980.00

9/1/93-9/30/93

KGLO Radio
P.O. Box 170
Arroyo Grande, CA 93421
616.00

9/1/93-9/30/93

Food for Thought
2405 K Street
Sacramento, CA 95816

Food, Beverage, Rental for
8/31/93 fundraiser

1178.73

26 OCT 93

SUBTOTAL \$ 1178.73

9 2 1 0 0 9 5 9 0 4 6

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period	from 1 JUL 93
through	31 DEC 93

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICE/HOLDER OR CANDIDATE AND CONTRIBUTED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION (IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR IF ID ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSIGNEE'S NAME & ADDRESS)	CODE	DATE	DESCRIPTION OF PAYMENT	AMOUNT PAID
Capitol Plaza Halls 1025 Ninth Street, 201 Sacramento, CA 59814		29 OCT 93	Room Rental for 8/31/93 fundraiser	500.21
Computerland 1422 Monterey Street San Luis Obispo, CA 93401		29 OCT 93	Computer Lease October	594.54
Pacific Bell Payment Center Sacramento, CA		1 NOV 93	Telephone	168.66
Mildred Dostalek 2375 Del Campo San Luis Obispo, CA 93401		1 NOV 93	Services/Treasurer November	300.00
Computerland 1422 Monterey Street San Luis Obispo, CA 93401		3 NOV 93	Computer Repair	161.84

SUBTOTAL \$ 1725.25

7 2 1 0 0 9 8 4 4

**Schedule E
 (Continuation Sheet)
 Payments and Contributions
 (Other Than Loans) Made**

Type or Print in Ink.
 Amounts may be rounded
 to whole dollars.

Statement covers period
 from 1 JUL 93
 through 31 DEC 93

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION <small>(IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER THE ASSEMBLY'S NAME & ADDRESS)</small>	CODE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
Dell Hinn 28 San Pedro Salinas, CA93901 8 NOV 93			Officeholder related expenses Pilot Services	422.68
VENDORS: Air Trails, Inc. 280 Mortensen Avenue Salinas, CA 93901 410.18			Aviation Fuel	
Postmaster 1655 Dalidio Drive San Luis Obispo, CA 93401 16 NOV 93			Postage Stamps	580.00
Computerland 1422 Monterey Street San Luis Obispo, CA 93401 16 NOV 93			Envelope feed	375.38
Dutra Communications P.O. Box 1772 Sacramento, CA 95812 19 NOV 93			250 Legislative Directories Deposit	376.00

SUBTOTAL \$ 1754.06

8 2 1 0 0 9 3 4 0 4 2

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period from 1 JUL 93 through 31 DEC 93	CALIFORNIA 1991 FORM 490
Page 41 of 45	ID NUMBER 910281

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

NAME AND ADDRESS OF PAYEE, CREDITOR OR BENEFICIARY OF CONTRIBUTION
(IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTERED NUMBER OR
IF FIDUCIARY NUMBER HAS BEEN ASSIGNED, ENTER THE ASSIGNEE'S NAME & ADDRESS)

CODE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

Wms. Bros.
P.O. Box 30850
Los Angeles, CA 90050

11 NOV 93

Supplies

156.00

Pacific Bell
Payment Center
Sacramento, CA 95887

30 NOV 93

Telephone

140.51

Mildred Dostalek
2375 Del Campo
San Luis Obispo, CA 93401

30 NOV 93

Services/Treasurer December

300.00

BankAmericard
P.O. Box 53148
Phoenix, AZ 85072

ALL VENDORS UNDER \$100

30 NOV 93

Officeholder related expenses
meals and travel related to district

439.57

Smart and Final
277 Higuera Street
San Luis Obispo, CA 93401

120.12

Supplies

120.12

SUBTOTAL \$ 1156.20

24043600129

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA
1991 FORM **490**

Page 42 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICE, ELECTION OR CANDIDATE AND CONTROLLING COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR BENEFICIARY OF CONTRIBUTION
(IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR
B-10110 NUMBER HAS BEEN ASSIGNED, ENTER ID NUMBER'S NAME & ADDRESS)

CODE

DATE

DESCRIPTION OF PAYMENT

AMOUNT PAID

Computerland
1422 Monterey Street
San Luis Obispo, CA 93401

4 DEC 93

Computer Lease November

590.54

Blake Printing and Publishing
P.O. Box 12338
San Luis Obispo, CA 93447

4 DEC 93

Printing

168.68

Suggs, Lombardi Advertising
520 Higuera Street
San Luis Obispo, CA 93401

4 DEC 93

Register to Vote Announcement
on radio

1008.00

VENDORS:
KPRL Radio
P.O. Box 7
Paso Robles, CA 93447

120.00

10/25/93-10/29/93

KUHL Radio
P.O. Box 1964
Santa Maria, CA 93456

180.00

10/25/93-10/29/93

SUBTOTAL \$ 1767.22

0 8 1 0 0 9 8 5 0 7 6

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period
from 1 JUL 93
through 31 DEC 93

CALIFORNIA
1991 FORM **490**

Page 43 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR BENEFICIARY OF CONTRIBUTION
(IF COMMITTEE, IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTER ID NUMBER OR
IF TRUST NUMBER HAS BEEN ASSIGNED, ENTER TRUST NAME & ADDRESS)

CODE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

VENDORS: (continued)
KGLO Radio

168.00

10/25/93-11/1/93

KTMS Radio
P.O. Box 4458
Santa Barbara, CA 93140

540.00

10/25/93-11/01/93

Pete Agalos
P.O. Box 4601
San Luis Obispo, CA 93403

8 DEC 93

Services/treasurer Sept. 1-14, 1993

150.00

Santa Maria Thunder and Lighting Soccer
Organization
c/o Laura Roth
995 Via Esmaralda
Santa Maria, CA 93455

12 DEC 93

Advertising

100.00

Donna Schmalz
1880 8th Street
Los Osos, CA 93402

12 DEC 93

Campaign Clerical Service

200.00

SUBTOTAL \$ 450.00

1 3 1 0 0 9 3 4 0 4

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE E (cont.)

Statement covers period

CALIFORNIA
1991 FORM **490**

from 1 JUL 93

through 31 DEC 93

Page 44 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF ORGANIZATION OR CALIFORNIA AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

EO FORMER

910281

NAME AND ADDRESS OF PAYEE, CREDITOR OR RECIPIENT OF CONTRIBUTION
(IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS, ENTERED NUMBER OR
IF TRUST FUND HAS BEEN ASSIGNED, ENTER THE ASSET'S NAME & ADDRESS)

CODE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

Dell Hinn
28 San Pedro
Salinas, CA 93901

309.40 13 DEC 93

Member's travel in District December
Pilot Services

415.61

VENDORS:

Air Trails, Inc.
280 Mortensen Avenue
Salinas, CA 93905

106.21

Aviation Fuel

Postmaster
1655 Dalidio Drive
San Luis Obispo, CA 93401

20 DEC 93

Postage Stamps

290.00

Comtech
P.O. Box 5033
Hayward, CA 94540

20 DEC 93

Mobilecommunications November

322.70

SUBTOTAL \$ 1028.31

2 8 1 0 0 9 8 4 0 4)

**Schedule I
Miscellaneous Increases to Cash**

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

SCHEDULE I

Statement covers period
from 07 JUL 93
through 31 DEC 93

CALIFORNIA
1991 FORM **490**

Page 45 of 45

SEE INSTRUCTIONS ON REVERSE

NAME OF OFFICEHOLDER OR CANDIDATE AND CONTROLLED COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

ID NUMBER

910281

DATE RECEIVED	FULL NAME AND ADDRESS OF SOURCE (IF COMMITTEE IN ADDITION TO COMMITTEE'S NAME AND ADDRESS ENTERED NUMBER OR, IF NO ID NUMBER HAS BEEN ASSIGNED, ENTER THE SOURCE'S NAME & ADDRESS)	DESCRIPTION OF RECEIPT	AMOUNT OF INCREASE TO CASH
31 DEC 93	Friends of Andrea Seastrand for Congress P.O. Box 14002 San Luis Obispo, CA 93403	Computer sub lease Sept, Oct, Nov., & Dec. 1993	1181.08
21 DEC 93	Pacific Bell Payment Center Sacramento, CA 95887	refund of Deposit	140.51

Attach additional information on appropriately labeled continuation sheets.

SUBTOTAL \$ 1321.59

Miscellaneous Increases to Cash Summary

1. Increases to cash of \$100 or more this period.....	\$ 1321.59
2. Increases to cash under \$100 this period. (Do not itemize.).....	\$ 91.79
3. Total of all interest received this period on loans made to others. (Schedule II, Part II (b)).....	\$ 0
4. Total miscellaneous increases to cash this period. (Add Lines 1, 2 and 3. Enter here and on the Summary Page, Line 15)	TOTAL \$ 1413.38

Amendment to Campaign Disclosure Statement

Type or Print in Ink

RECEIVED AND FILED
in the office of the Secretary of State
of the State of California

APR 21 1994

TONY MILLER, Acting Secretary of State

AMENDMENT

CALIFORNIA
1991 FORM

405

A For Official Use Only

This form must be used to amend statements filed pursuant to Government Code Sections 84200-84216.5, and must be filed with all filing officers who received the statement being amended. NOTE: Do not use this form to amend a Statement of Organization, Form 410, Candidate Intention, Form 501, or a Campaign Bank Account, Form 502. Use the actual Form 410, 501 or 502, respectively, to make amendments.

The information required in Part I must correspond to the information provided on the campaign statement.

I Name of Filer (See important information on reverse)

NAME OF FILER:		F.B. NUMBER (IF APPLICABLE)	
Friends of Assemblywoman Andrea Seastrand 33 Club		910281	
MAILING ADDRESS OF FILER (NO AND STREET)			
P.O. Box 14004			
CITY	STATE	ZIP CODE	
San Luis obispo, CA	93406		
AREA CODE/DAYTIME PHONE NUMBER			
(805) 549-3381			
NAME OF TREASURER IF RECIPIENT COMMITTEE:			
Mildred Dostalek			
PERMANENT ADDRESS OF TREASURER (IF APPLICABLE) (NO AND STREET)			
2375 Del Campo			
CITY	STATE	ZIP CODE	
San Luis Obispo, CA	93401		
AREA CODE/DAYTIME PHONE NUMBER			
(805) 545-8221			

II Amendment Information

- A. The following information amends campaign disclosure statement, Form No. 490 executed on 28 Jan 94 for the period 7-1-93 through 12-31-93
(MO, DAY, YR) (MO, DAY, YR) (MO, DAY, YR)
- B. The amended information affects items on the:
 Cover Page Allocation Page Summary Page
 Schedule(s) E Part(s) pg. 27 & 43
- C. Describe the changes below. Include in detail all information you wish to become a part of your official campaign statement. Please attach a cover page, summary page and/or appropriate schedule(s) to this Form 405 if necessary for clarification. Include additional information on appropriately labeled continuation sheets.
(Number of sheets attached 2)
- Pg. 27, payment made to Pete Agalos description amended to read: Services/Treasurer August 1-20, 1993
Consulting August 21-31, 1993
and \$200 and \$100 respectively.
- Pg. 43, payment made to Pete Agalos description amended to read: Consulting Sept. 1-14, 1993

III Verification (See important information on reverse)

I have used all reasonable diligence in preparing this statement. I have reviewed the statement and to the best of my knowledge the information contained herein and in the attached schedules is true and complete. I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Executed on April 13, 1994 At San Luis Obispo, CA By Mildred Dostalek
DATE CITY AND STATE SIGNATURE OF THE TREASURER OR FILER

Officeholder, candidate, state measure proponent, or sponsored committee responsible officer verification: I have used all reasonable diligence and to the best of my knowledge the treasurer has used all reasonable diligence in preparing this statement. I have reviewed the statement and to the best of my knowledge the information contained herein is true and complete. I certify under penalty of perjury under the laws of the State of California that the foregoing is true and correct.

Executed on April 13, 1994 At San Luis Obispo, CA By Andrea Seastrand
DATE CITY AND STATE SIGNATURE OF OFFICEHOLDER, CANDIDATE, PROPONENT, OR RESPONSIBLE OFFICER

Executed on _____ At _____ By _____
DATE CITY AND STATE SIGNATURE OF OFFICEHOLDER, CANDIDATE, OR PROPONENT

Executed on _____ At _____ By _____
DATE CITY AND STATE SIGNATURE OF OFFICEHOLDER, CANDIDATE, OR PROPONENT

4 8 1 0 0 9 8 4 0 4

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

SEE INSTRUCTIONS ON REVERSE

NAME OF CONTRIBUTOR OR CONTRIBUTOR'S ADDRESS

Friends of Assemblywoman Andrea Seastrand 33 Club

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period

from 1 JUL 93

through 31 DEC 93

SCHEDULE E (cont)

CALIFORNIA
1991 FORM **490**

Page 27 of 45

IDENTIFIER

910281

NAME AND ADDRESS OF PAYEE, CHARITY OR CONTRIBUTOR OF CONTRIBUTION
(IF CONTRIBUTOR IS AN INDIVIDUAL, STATE AND ADDRESS (ZIP CODE) OF CONTRIBUTOR
IF CONTRIBUTOR IS AN ENTITY, STATE AND ADDRESS (ZIP CODE) OF CONTRIBUTOR)

DATE

OR

DESCRIPTION OF PAYMENT

AMOUNT PAID

Postmaster
1655 Dalidio Drive
San Luis Obispo, CA 93401

18 JUL 93

Bulk mailing

274.89

CA Mid-State Fair
P.O. Box 8
Paso Robles, CA 93447

20 JUL 93

Volunteer Passes

252.00

Postmaster
1655 Dalidio Drive
San Luis Obispo, CA 93401

21 JUL 93

Postage Stamps

290.00

Computerland
1422 Monterey Street
San Luis Obispo, CA 93401

2 AUG 93

Computer Lease July

590.54

Pete Agalos
P.O. Box 4601
San Luis Obispo, CA 93403

2 AUG 93

Services/Treasurer August 1-20, 1993
Consulting August 21-31, 1993

200.00

100.00

SUBTOTAL \$

1707.43

24043600135

**Schedule E
(Continuation Sheet)
Payments and Contributions
(Other Than Loans) Made**

SEE INSTRUCTIONS ON THE REVERSE

NAME OF ORGANIZATION OR CANDIDATE AND CONTROLLING COMMITTEE

Friends of Assemblywoman Andrea Seastrand 33 Club

Type or Print in Ink.
Amounts may be rounded
to whole dollars.

Statement covers period
from 1 JUL 93
through 31 DEC 93

SCHEDULE E (cont)

CALIFORNIA
1991 FORM **490**

Page 43 of 45

FEEDBACK

910281

NAME AND ADDRESS OF PAYEE, CANDIDATE OR COMMITTEE OR CONTRIBUTION
(IF COMMITTEE, WAIVER TO COMMITTEE NAME AND ADDRESS, UNITED THROUGH
IF DOTTED (NONE) HAS BEEN ASSIGNED, ENTER IN ASSIGNEE'S NAME & ADDRESS)

DATE	OR	DESCRIPTION OF PAYMENT	AMOUNT PAID
		VENDORS: (continued)	
		KGLO Radio	
		168.00	
		KTMS Radio	
		P.O. Box 4458	
		Santa Barbara, CA 93140	
		540.00	
		Pete Agalos	
		P.O. Box 4601	
		San Luis Obispo, CA 93403	
		8 DEC 93	
		Consulting	
		Sept. 14, 1993	
		150.00	
		Santa Maria Thunder and Lighting Soccer Organization	
		c/o Laura Roth	
		995 Via Esmeralda	
		Santa Maria, CA 93455	
		12 DEC 93	
		Advertising	
		100.00	
		Donna Schmalz	
		1880 8th Street	
		Los Osos, CA 93402	
		12 DEC 93	
		Campaign Clerical Service	
		200.00	

SUBTOTAL \$ 450.00

9 8 1 0 0 9 8 4 0 4

RECEIVED
FEDERAL ELECTION
COMMISSION
SECRETARIAT

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

Oct 31 3 57 PM '94

SENSITIVE

FIRST GENERAL COUNSEL'S REPORT

MUR 3855

DATE COMPLAINT FILED: January 21, 1994
DATE OF NOTIFICATION: January 31, 1994
DATE ACTIVATED: June 1, 1994
STAFF MEMBER: Andrea Low

COMPLAINANT: Stephen F. Anderson

RESPONDENTS: Andrea Seastrand
Friends of Andrea Seastrand for Congress
Committee and Pete Agalos, as treasurer
Friends of Assemblywoman Andrea Seastrand (33 Club)
Committee, and Mildred Dostalek, as treasurer
Suggs, Lombardi Advertising

MUR 3937

DATE COMPLAINT FILED: February 28, 1994
DATE OF NOTIFICATION: March 7, 1994
DATE ACTIVATED: June 1, 1994
STAFF MEMBER: Andrea Low

COMPLAINANT: Mike Stoker for Congress Committee

RESPONDENTS: Andrea Seastrand
Friends of Andrea Seastrand for Congress
Committee and Pete Agalos, as treasurer
Friends of Assemblywoman Andrea Seastrand (33 Club)
Committee, and Mildred Dostalek, as treasurer
Suggs, Lombardi Advertising

RELEVANT STATUTES: 2 U.S.C. § 433
2 U.S.C. § 434
2 U.S.C. § 441a(a)
2 U.S.C. § 441a(f)
2 U.S.C. § 441b(a)
11 C.F.R. § 110.3(d)

INTERNAL REPORTS CHECKED: Disclosure Reports
MUR index
Advisory Opinion index

FEDERAL AGENCIES CHECKED: None

24043600137

I. GENERATION OF MATTERS

Stephen Anderson filed the complaint in MUR 3855 (the "Anderson complaint") against Assemblywoman Andrea Seastrand for "use of State Campaign funds to finance advertising potentially benefiting her federal campaign efforts." Anderson is an attorney whose office is at the same address as the Mike Stoker for Congress Committee, Andrea Seastrand's opponent committee in the Republican primary for the 22nd congressional district of California. A month later, the Mike Stoker for Congress Committee filed a complaint in MUR 3937 (the "Stoker complaint") alleging that California Assemblywoman Andrea Seastrand "has engaged in communications and other activities involving the expenditure of non-federal funds to 'influence a federal election.'"¹

Combined responses from Respondents Andrea Seastrand, Friends of Assemblywoman Andrea Seastrand and Mildred Dostalek, as treasurer, and Friends of Andrea Seastrand for Congress, and Pete Agalos, as treasurer, submitted by counsel have been received in response to both complaints. These Respondents deny all allegations in the complaints in their entirety, and allege that the Stoker complaint was politically motivated. The response in MUR 3937 describes complicated negotiations between the two candidates and the filing of complaints with the Commission as

1. Mike Stoker is currently a Santa Barbara County Supervisor. He, like Respondent Andrea Seastrand, was a Republican candidate for the 22nd congressional district of California. He lost the primary election to Seastrand on June 7, 1994. Seastrand won the primary with 59% of the vote. Stoker received 36% of the vote. A third candidate, Wayne Reddoch, received 5% of the vote.

24043600138

leverage in the negotiations.²

The Commission has also received responses to both complaints from Respondent Suggs, Lombardi Advertising ("Suggs, Lombardi") dated February 14, 1994 and March 24, 1994.³ These responses deny "knowledge about any of the issues raised in the complaint letter[s] except the ones dealing with the radio ads and the expenditures in the Federal report for artwork and design."

II. FACTUAL AND LEGAL ANALYSIS

A. Statement of the Law

The Federal Election Campaign Act of 1971, as amended (the "Act"), prohibits persons from making contributions to any candidate and his authorized political committees with respect to any election for Federal office which, in the aggregate, exceed \$1,000. 2 U.S.C. § 441a(a)(1)(A). No political committee shall knowingly accept any contribution in violation of Section 441a(a). 2 U.S.C. § 441a(f). The Act also prohibits contributions from national banks, corporations, and labor unions. 2 U.S.C. § 441b(a).

Under Commission regulations, transfers of funds or assets from a candidate's campaign committee or account for a non-federal election to his or her principal campaign committee or other authorized committee for a federal election are prohibited as of

2. A separate complaint against Mike Stoker, Mike Stoker for Congress Committee, and Ed Murray, as treasurer, was submitted by counsel on behalf of the Seastrand committees for consideration by the Commission. That MUR

was closed on August 1, 1994, alleged a violation of 11 C.F.R. § 111.21(a).

3. Suggs, Lombardi indicates that it is not incorporated.

24043600139

July 1, 1993. 11 C.F.R. § 110.3(d). Although the Commission was reluctant to reverse its long-standing policy of allowing non-federal campaign committees to transfer funds to an authorized federal committee of the same candidate, so long as the funds transferred did not contain impermissible contributions, it was also concerned about the indirect use of impermissible funds in federal elections. In the context of such transfers, there was evidence that non-federal committees could use soft money to finance the solicitation of hard money contributions that would be permissible under the Act. These permissible contributions could then be transferred to a federal committee for use in the federal campaign. Consequently, the Commission decided to promulgate new rules that would more effectively prevent the indirect use of impermissible funds in federal elections. This decision resulted in the absolute prohibition of Section 110.3(d). Explanation and Justification and Revised Implementation Plan for Second Submission of Regulations on Transfers of Funds From State to Federal Campaigns, 58 Fed. Reg. 3474, 3474-75, (January 8, 1993).⁴

The Commission has frequently considered whether particular

4. The rationale prohibiting such transfers would also prohibit a non-federal account of a committee from making expenditures benefiting federal candidates, with no direct transfer of funds. See MUR 1079. In that MUR, this Office recommended that the Commission find reason to believe that a violation occurred based on the theory that "although the state funds were not directly deposited into the federal account, a 'constructive' transfer was made in that the state account funds were used in a manner which benefited federal candidates." MUR 1079, First General Counsel's Report dated December 14, 1979 at 2. The Commission approved that recommendation under this theory. Under this same theory, when a non-federal committee makes an expenditure on behalf of a federal candidate, a constructive transfer of assets prohibited under 11 C.F.R. § 110.3(d) occurs.

24043600140

24043600141

activities involving the participation of a Federal candidate, or communications referring to a Federal candidate, result in a contribution to or expenditure on behalf of such a candidate under the Act. The Commission has determined that financing such activities will result in a contribution to or expenditure on behalf of a candidate if the activities involve (i) the solicitation, making or acceptance of contributions to the candidate's campaign, or (ii) communications expressly advocating the nomination, election or defeat of any candidate. See, e.g., Advisory Opinions 1994-15, 1992-37, 1992-5, 1989-32. The Commission has also indicated that the absence of solicitations or express advocacy will not preclude a determination that an activity is campaign-related. See, e.g., Advisory Opinions 1992-37, 1992-6, 1990-5, 1989-32. When direct solicitations or express advocacy are not present, the Commission will consider various factors such as geographical reach and timing of the activities, and the scope of officeholder duties, to determine whether activities are undertaken to influence a federal campaign. Id.

The Act defines a "political committee," inter alia, as any candidate committee which makes expenditures aggregating in excess of \$1,000 during a calendar year. 2 U.S.C. § 431(4)(A). Under 2 U.S.C. § 433 of the Act, every campaign committee engaged in federal activity is required to file a federal statement of organization. Furthermore, federal committees are required to report receipts and disbursements in accordance with 2 U.S.C. § 434.

B. Legal Analysis

The Stoker complaint "alleges that the candidate, using funds of a non-federal campaign committee which she controls under California law, has engaged in communications and other activities involving the expenditure of non-federal funds to 'influence a federal election.'" See Attachment 1. The Stoker complaint alleges that expenditures were made by federal candidate Seastrand, using the candidate's non-federal funds and that these expenditures constitute prohibited transfers under 11 C.F.R. § 110.3(d). It further alleges that these non-federal funds also include excessive contributions under 2 U.S.C. § 441a(a) and prohibited contributions under 2 U.S.C. § 441b(a).

The Stoker complaint lists four types of federal campaign activity, allegedly financed from the Assemblywoman's non-federal committee. First, the Stoker complaint states that Ms. Seastrand broadcast an ad over radio stations whose primary coverage areas are within the congressional district in which she is running for Congress.⁵ Second, the Stoker complaint alleges that the non-federal committee paid Pete Agalos for treasurer services of Ms. Seastrand's federal campaign committee. Third, it alleges payment for extensive computer services and for postage stamps used to benefit Ms. Seastrand's federal campaign. Fourth, the Stoker complaint alleges that non-federal funds paid for extensive

5. The Anderson complaint also challenges these radio ads although the complaint is less specific as to particular violations of the Act and it does not reference the other activities challenged by the Stoker complaint. Because the Stoker complaint encompasses the Anderson complaint's allegations, this report refers primarily to the Stoker complaint.

24043600142

campaign travel to Ms. Seastrand's assembly district for appearances at which her federal campaign was discussed. Each of the challenged expenditures is discussed below:

1. Radio Advertisements

24043600143

The complaints advance various reasons why Respondents' broadcast activity was for the purpose of influencing Ms. Seastrand's federal election. Complainants allege that Ms. Seastrand began running radio advertisements urging constituents to register to vote and later to get out and vote in the upcoming November 1993 elections on or about the time that she announced her intentions to seek nomination to the office of United States Representative for the 22nd congressional district of California. They contend that Assemblywoman Seastrand had no particular reason to engage in broadcast communications other than to increase her name identification for her federal campaign. Complainants point to the fact that the ads allegedly were heavily run on radio stations within the intended congressional district to support their contention.⁶ Complainants argue that the campaign messages focused on identification of Ms. Seastrand as an elected officeholder, a factor she is stressing in her federal campaign. The radio announcements contained a tagline of "Paid for by Friends of Assemblywoman Andrea Seastrand" which

6. The complaints suggest that the Respondent non-federal committee's expenditures included a substantial expenditure on a Santa Barbara radio station which broadcasts primarily to an audience outside Ms. Seastrand's state assembly district, but within the 22nd congressional district, in addition to radio stations that broadcast within both the state assembly district and the congressional district.

Complainants contend is substantially similar to the name of Ms. Seastrand's federal campaign committee. It is also alleged that Ms. Seastrand, an announced federal candidate, controlled and coordinated the activities of her non-federal committee.⁷

The responses to the complaints acknowledge that the broadcasts occurred.⁸ Respondents argue, however, that the radio ads did not include express advocacy or solicitation with respect to any federal candidate or federal election and that Ms. Seastrand was engaged in state officeholder functions by communicating with her constituents about state ballot issues through the radio advertisements. Accordingly, Respondents argue that Ms. Seastrand's activities in the ads are not subject to the Act. Respondents claim that the non-federal committee funds were thus used only for voter education in the 33rd California assembly

7. Complainants make a number of additional allegations only on information and belief. They claim, for example, that the prominent mention of Ms. Seastrand's status as an officeholder and a "conservative Republican" were made concurrently with widespread publicity about her federal candidacy. These broadcast communications are also alleged to have reinforced other communications to the public that expressly advocated Ms. Seastrand's federal candidacy. However, no evidence of other communications or widespread publicity has been provided by Complainants and Respondents claim that there were no other communications on television or radio paid for by the federal committee during this time period.

8. Respondents admit that one radio station broadcasts from outside Ms. Seastrand's assembly district but highlight that its coverage area includes the northern part of Santa Barbara County, which Ms. Seastrand currently represents in the California Assembly. The responses claim that the four radio stations which carried the radio advertisements either have a broadcast range entirely within Assemblywoman Seastrand's 33rd Assembly District, or broadcast partially within her district. There appears to be no dispute that three of the radio stations transmit entirely within her state assembly district.

24043600144

district and not to promote a federal candidate in the 22nd congressional district.

24043600145

With regard to the text of the ads, Complainants concede that the media advertisements do not employ the words "vote for" or "support," but merely prominently mention Ms. Seastrand. Indeed, the plain text of the ads submitted with the responses appears to confirm that there is no mention of federal candidate Seastrand or any federal election, nor anything approaching advocating the election or defeat of any candidate for federal office. Additionally, voters were not solicited for contributions to any federal committees or on behalf of any federal candidates. The ads address only voter registration and turnout for a state ballot initiative, identify Ms. Seastrand only as an assemblywoman and not as a candidate for federal office, and urge voters to join with Ms. Seastrand by fighting higher taxes, fee increases, burdensome regulation, and the constant growth of big government -- issues in the upcoming state referenda. Therefore, there is no express advocacy nor solicitation of contributions. However as noted, when direct solicitations or express advocacy are not present, the Commission will consider other factors, such as the scope of officeholder duties and the timing of the activities.

The Commission has concluded that broadcasts in which federal officeholders participate in the performance of their duties as officeholders are not campaign-related simply because the officeholders may be candidates for election or re-election to federal office, and that payments associated with the expenses of such broadcasts are not contributions to that officeholder's

24043600146

campaign, absent any campaign-related activity in that broadcast. Advisory Opinions 1994-15 (production and broadcast of a monthly, half-hour public affairs cable series with candidate as host not a contribution or expenditure), 1992-5 (production and broadcast of two monthly series of public affairs forums featuring a Member of Congress on cable channels in the Member's district during an election year not a contribution or expenditure), 1992-37 (production and broadcast of a talk show hosted by a candidate not a contribution or expenditure). In all of these instances, the candidates represented that they did not intend to use the broadcasts to promote or raise funds for their candidacies, and that they committed to refrain from attacks on their opponents. The broadcasts in these cited Advisory Opinions were not commercials, as here in MURs 3855 and 3937. Nevertheless, the Advisory Opinions buttress the principle that officeholder communications, even if they express a point of view on public policy, are not necessarily campaign-related.⁹

9. Moreover, when candidates for federal office have expressed their political views by endorsing another candidate for state or local office, the Commission has concluded that the activity was not campaign-related. In Advisory Opinion 1982-56, the Commission determined that a congressman could endorse a candidate for state office without accepting an in-kind contribution provided that the activity did not advocate the election of the federal candidate or the defeat of his or her opponent; nor solicit funds for the federal candidate's campaign. The Commission has used a similar standard in other instances where a candidate made media appearances in activities purportedly unrelated to his or her campaign. See, e.g., Advisory Opinions 1981-37 and 1977-42. Furthermore, in MUR 2161, the Commission found no reason to believe that a federal candidate who appeared as a local official in an ad to defeat a state judge was engaged in activities subject to the Act. By analogy, an officeholder who endorses a ballot initiative rather than a state or local official would not be promoting her federal candidacy either. Because Section 110.3(d)

24043600147

The Commission has acknowledged that officeholders should be allowed broad latitude in discussing legislative issues in their communications or constituent services. Officeholders may participate in events in which they discuss legislative issues or public affairs so long as there is no advocacy of their candidacy or solicitation of contributions. See, e.g., Advisory Opinion 1980-22 (incorporated trade association may sponsor issue-related meetings in which officeholders participate if there is no candidate advocacy or solicitation of contributions), Advisory Opinion 1980-89 (contribution to a Member's advisory committee on the arts is permissible as long as there is no electioneering), Advisory Opinion 1988-27 (a corporation may pay a Member of Congress an honorarium for speaking when the speech is in performance of duties as an officeholder). Here, it appears that Ms. Seastrand was discussing state legislative issues in her capacity as an assemblywoman, which would be clearly sanctioned under prior Commission advisory opinions even if there was an incidental benefit to her federal candidacy.

The Commission has previously recognized the distinction between a candidate-related election and an issue-related ballot initiative. The Commission has stated that contributions or expenditures relating only or exclusively to ballot referenda issues, and not to election to any political office, do not fall

(Footnote 9 continued from previous page)
had not been promulgated when the Commission considered MUR 2161, the Commission analyzed the possible violation as a contribution of prohibited source funds only under Section 441b(a) rather than a prohibited transfer under Section 110.3(d).

within the purview of the Act. Advisory Opinions 1989-32, 1984-62, n.2, and 1980-95. Here, it is clear that there were no federal candidates on the ballot in the November 1993 election. It thus would be difficult to link the expenditures for the November 1993 ballot referenda to the 1994 federal election in which Ms. Seastrand was a candidate.¹⁰ Considering the remoteness of the federal election to the state ballot initiative election, and the apparent distinctness of the federal and non-federal committees, Ms. Seastrand's broadcast ads for the initiatives do not appear to constitute campaign-related activity.

Complainants suggest that the ads were prepared around the time Ms. Seastrand announced her federal candidacy, and therefore, promoted her federal candidacy at that time. However, Stephen Lombardi, owner of Respondent Suggs, Lombardi, submitted a signed declaration stating that the first advertisement, encouraging voter registration, was produced on August 30, 1993 and the second ad, encouraging voter participation at the polls, was produced on October 20, 1993. He states that the ad copies for both ads were written prior to the foregoing production dates. Thus, Lombardi

10. As noted, the absence of solicitations for contributions or express advocacy regarding candidates will not preclude a determination that an activity is "campaign-related." In Advisory Opinion 1989-32, the Commission concluded that contributions to a non-federal initiative committee would be considered as contributions to the candidate who was sponsor of the initiative. Factors examined were how inextricably linked the non-federal committee supporting an initiative was with the candidate before the same electorate and whether the two committees appear to be functioning as one, including a substantial overlap of key personnel for all major facets of the campaigns. See Advisory Opinion 1989-32. But there, the initiative's primary sponsor was the candidate, and both were on the statewide ballot at the same time.

24043600148

claims that at least some of the ads were written and produced prior to Ms. Seastrand's announcement of her candidacy for federal office.¹¹ Moreover, these voter registration ads were produced in the period right before voter registration closed and these get-out-the-vote ads were produced after voter registration closed and only two weeks before the November 1993 Election.

Both complaints challenge whether payments to Suggs, Lombardi for these ads came from the non-federal committee. The Stoker complaint claims that there is no indication that Suggs, Lombardi was paid any creative fee or production costs by the Seastrand non-federal committee although the 1993 year-end report of the Seastrand federal committee reflects payment to the Suggs, Lombard firm for what complainant alleges may be production costs related to this broadcast advertising.

Respondent Suggs, Lombardi states in its February 14, 1993 response that it was "hired by the Friends of Assemblywoman Andrea Seastrand to produce radio commercials that encouraged voter registration and voter participation at the polls" and that "[t]here were no references what so ever (sic) regarding Mrs. Seastrand's potential congressional bid in the commercials." In its March 24, 1993 response, the firm explains that "[t]he artwork and design costs of \$380 as shown in the Federal report were for a brochure for the Federal committee," a "totally separate transaction from the radio ads." This directly refutes

11. The records on file with the Commission indicate that Ms. Seastrand's statement of candidacy was filed September 23, 1993. She dated the statement of candidacy form September 14, 1993.

94043600149

Complainant Stoker's assertion that the Seastrand federal committee paid production costs related to the broadcast ads at issue.

The other Respondents claim that the federal committee's \$380 payment to Suggs, Lombardi was for a brochure for the federal campaign that eventually was not produced, not for the broadcast ads at issue. It appears that there was a legitimate federal expense, unrelated to the ads challenged in the complaint. The announcements on the radio communications contained a tagline of "Paid for by Friends of Assemblywoman Andrea Seastrand" which Complainant states is substantially similar to the name of her federal campaign committee, the Friends of Andrea Seastrand Committee. Complainant concludes from this that Respondents' activity constituted "influencing a federal election." There is no apparent violation when a candidate has both a federal and a non-federal campaign committee with similar names.

Finally, the Stoker complaint points out that substantial non-federal committee expenditures occurred after Seastrand's announcement of her federal candidacy. The complaint states that of the \$43,255.26 raised by the non-federal committee, virtually all of the funds were reported as received after Seastrand announced her candidacy for federal office. It also states that the non-federal committee expended \$44,739.83 after Seastrand announced her candidacy for federal office. The issue here is whether Seastrand was using the non-federal funds toward the federal election, not whether Seastrand merely expended non-federal funds after announcing that she was seeking election

24043600150

to federal office. As Respondents note, under state law, elected officials in California may legally continue to raise and expend funds out of their state election accounts for officeholder activities after a state election is held. Moreover, there is no evidence that the non-federal committee was subsidizing the federal committee during this period. Cf. MUR 2695. (In that matter, there were indicia of subsidization such as shared staff and services that were allocated to the non-federal committee, and unusually active fundraising and spending during a period that was not near a state election.)

Indeed, while Ms. Seastrand's non-federal committee was financing communications regarding the upcoming state ballot initiative, the federal committee was engaged in its own fundraising and spending efforts. The federal year-end report shows receipts of \$61,277 and disbursements of \$22,828. The first quarter reports shows receipts of \$39,796 and disbursements of \$63,816. The 12-day pre-primary report shows expenditures of \$63,021 and disbursements of \$68,806. The federal committee appears to have been paying market rates for all services, such as treasurer and computer as discussed below, that it procured from the non-federal committee. Therefore, there is no appearance of subsidization by the non-federal committee of advertisements.

2. Treasurer Services

In response to the second through fourth allegations of substantial federal campaign activity financed through non-federal funds, the Respondent committees state that other expenditures by the Friends of Assemblywoman Andrea Seastrand Committee for

24043600151

treasurer consultant services, computer services, postage stamps, and travel expenses were not made, "not even remotely," in connection with any federal election or for the purpose of influencing any federal election. Respondents state that they were made solely for Ms. Seastrand to carry out her duties as a state assemblywoman. As analyzed above, carrying out officeholder duties may incidentally benefit the federal campaign, but the activities do not necessarily result in an expenditure on behalf of or transfer to the federal committee.

Complainant Stoker submitted Attachment A, a copy of selected pages of the Friends of Assemblywoman Andrea Seastrand non-federal committee report for the period July 1, 1993 through December 31, 1993 with markings in the margins to denote what he believes are non-federal funds paying for consultant services to Pete Agalos, treasurer of the federal committee. On the state committee report's Schedule E, Payments and Contributions Made, there is a payment to Pete Agalos: \$150 on December 8, 1993. The "Description of Payment" is listed as "Services/treasurer Sept. 1-14, 1993" Complainant alleges that this was an expenditure for the federal campaign.¹²

In response to Complainant Stoker's assertion that the non-federal committee made illegal expenditures to Pete Agalos while he served as treasurer of the federal committee, Respondents state that Agalos was providing consultant services to train the

12. The disclosure reports received from California also show payments of \$300 on July 13, 1993 and \$300 on August 2, 1993 for treasurer services. These payments are not alleged to violate the Act.

24043600152

new treasurer of the non-federal committee, Mildred Dostalek. According to Respondents, Agalos had been the treasurer of the non-federal committee until he became the treasurer of the federal committee. According to the response, he provided consultant services to the non-federal committee after he left the non-federal committee and before he became the treasurer of the federal committee.

Complainant Stoker has neither alleged nor presented evidence to demonstrate that Agalos did not provide bona fide compensable services to the non-federal committee. Instead, he appears only to allege a violation because the same individual who was the treasurer of the non-federal committee later became the treasurer of the federal committee, but was paid as a "consultant" after terminating his position with the non-federal committee. It is not illegal under the Act for the treasurer of a federal committee to perform consultant services to a non-federal committee, or for the treasurer of a non-federal committee subsequently to become treasurer of a federal committee.

A review of the federal disclosure reports indicates that the federal Friends of Andrea Seastrand Committee had several disbursements for "treasurer services" to Pete Agalos, but not until after the end of 1993. The 1993 year-end reports list no payments to Agalos. However, the 1994 first quarter disclosure reports list two disbursements to Agalos for "treasurer service:" \$300 on January 7, 1994 and \$300 on February 2, 1994. An amendment to the 1993 year end report filed April 15, 1994 shows a debt of \$900 incurred to Pete Agalos during the second half of

24043600153

1993. The amended Schedule D accompanying the 1994 first quarter reports discloses a "payment this period" of \$1,500. The payments disclosed on Schedule B of the 1994 first quarter reports only total \$600. There is an apparent omission of \$900 on Schedule B. Therefore, it appears that the federal committee was incurring debt for Agalos's services in 1993, but did not disclose this debt until April of 1994, after the complaint was filed.¹³ Although there appears to be an omission of \$900 from the federal disclosure reports, this alone does not support complainant's assertion that Pete Agalos was not performing duties as treasurer to the federal committee that were distinct from services for the non-federal committee.

3. Computer and Postage

a. Computer

As to allegation three, Complainant Stoker submitted California public disclosure documents that indicate several expenditures for a monthly computer lease and claims that these expenditures were for federal use. He presents no evidence that the non-federal committee was not using computers for its own purposes. He also presents no evidence that the value of the computer services that the federal committee subleased from the non-federal committee was greater than what Respondent federal committee paid. He does not even explain how much the federal committee would have paid to sublease the computers at fair market

13. The federal committee was sent an Informational Notice on May 27, 1994 asking the committee to clarify the underreporting on the Schedule B. According to the Reports Analysis Division, no response has been received.

24043600154

value. He does not present an alternative allocation method that shows Respondents using more of the total computer services than what they paid for.¹⁴

Respondents state that the federal committee subleased a computer from the non-federal committee, based on what Respondents claim is a reasonable allocation method. Respondents later clarified that under this method the federal committee paid for one-half of a leasing package that included computer equipment, hardware, software, and unlimited usage time. They also state that the federal committee rented the non-federal committee's mailing list twice over a six-month period.

The 1993 federal year-end report lists a disbursement of \$787.84 to "Capitol Miro Systems" for "software" on October 14, 1993 and \$1,181.08 to the non-federal committee for "computer sub lease" on December 31, 1993. Although Complainant alleges that the \$1,181.08 was below market value for a computer sublease, he

14. Complainant appears to make two separate charges. First, the non-federal disclosure reports list expenditures of \$590.54 on October 4, 1993 for "Computer Lease September," \$594.54 on October 29, 1993 for "Computer Lease October," and \$590.54 on December 4, 1993 for "Computer Lease November" which Complainant alleges are for federal use. The reports also show disbursements for computer lease for June, July, and August of \$590.54 for each month. These are not alleged to have been dedicated to federal use. Complainant does not explain how the same monthly charges were sometimes dedicated to federal use and sometimes to non-federal use.

Second, Commission public disclosure reports show that the Seastrand federal committee disbursed \$1181.08 to the Seastrand non-federal committee for "computer sub lease." The non-federal committee reported as a Miscellaneous Increase to Cash an entry for \$1181.08 for "Computer sub lease Sept., Oct., Nov., & Dec. 1993." Complainant notes that this apparent reimbursement is an underpayment, under the usual and normal charge.

24043600155

states no facts to support that allegation.¹⁵

It is difficult to determine from the federal disclosure reports when the federal committee rented the non-federal committee's mailing list. The 1993 year-end reports do not show any disbursements for mailing list rental, nor do the 1994 first quarter reports. All computer expenses listed are for leasing, supplies or repair. It would have been legal for the federal committee to rent the non-federal committee's mailing lists as it indicated. At any rate, Complainant does not appear to have stated sufficient facts to show that the federal committee ever rented the non-federal committee's computer lists at low or no cost.

b. Postage

Complainant Stoker submitted California public disclosure documents that indicate several purchases of postage by the Seastrand non-federal account from "Postmaster": \$300 for "Bulk Mailing Permit 529" on September 20, 1993, \$580 for "Postage Stamps" on September 22, 1993, \$145 for "Postage Stamps" on October 12, 1993, \$580 for "Postage Stamps" on November 16, 1993,

15. Compare MUR 2695, in which similar treasurer services and legal services by the same provider appeared to cost the non-federal committee over five times as much as they cost the affiliated federal committee. Similarly, in MUR 2695, the joint employment of staff raised questions about whether salary was appropriately apportioned between the federal and non-federal committees when three-quarters was allocated to the non-federal committee.

24043600156

and \$290 for "Postage Stamps" on December 20, 1993.¹⁶ Complainant Stoker marks these expenditures as for federal use although he does not indicate the basis for that assertion other than stating that "the purchase of postage stamps permits almost undetected use of those stamps for federal campaign mailings." Moreover, he provides no evidence that the non-federal campaign did not need or use postage for assembly district purposes or that the federal campaign somehow appropriated the stamps for federal campaign use.

Respondents state that the respective committees' records show that each committee paid for its own postage. Respondents' federal disclosure reports, listing amount and purpose of disbursements, show that the federal committee made its own expenditures for postage.¹⁷ Thus, the federal committee appears to have been paying for its own postage.

4. Travel

Complainant Stoker alleges that Ms. Seastrand traveled to promote her federal campaign with funds from her non-federal committee. Complainant Stoker fails to allege or demonstrate that any travel was mandated for federal campaign activity specifically. He vaguely asserts that some of Seastrand's travel

16. There is also a disclosed expenditure of \$290 for "Postage Stamps" on October 16, 1993, which Complainant has not marked as for federal use. It is unclear whether this is an oversight, or whether Complainant knows or believes that this expenditure out of the non-federal account was not for federal use.

17. The 1993 year-end report shows seven (7) entries for postage from September 20, 1993 to December 10, 1993 totaling \$3,350. The 1994 first quarter report shows forty-one (41) entries for postage from January 7, 1994 to March 31, 1994. The 1994 pre-primary report shows twenty-two (22) entries for postage from April 1, 1994 to May 17, 1994.

240443600157

as an assemblywoman took her to places where her federal campaign was discussed, but does not specify any such events. Complainant does not present an analysis of the cost figures over time to show some substantial or excessive increase during the last quarter 1993. Without facts that reveal any discussion, planning, or promotion of Seastrand's federal campaign during any of her travel between her assembly district and Sacramento, there appears to be no prohibited transfer of funds from the non-federal to the federal campaign.

Respondents state that there was no greater or lesser amount of travel between the district and the state capitol after declaring her federal candidacy than Seastrand normally traveled as an assemblywoman.¹⁸ As with the postage allegation, here it appears that the non-federal and federal committees have reported separate disbursements for travel expenses during the same period.¹⁹ On the face of the reports, it does not appear that the non-federal committee was subsidizing the federal committee for travel expenses.

5. Summary

In light of the foregoing, it does not appear that the non-federal committee expended prohibited non-federal funds to promote federal candidate Seastrand for federal office in

18. California disclosure reports show that the assemblywoman on nine occasions spent a total of \$7,008.66 on travel during the second half of 1993.

19. The federal disclosure reports show disbursements for "gasoline" and "travel" for various individuals and airfare for Seastrand, including a disbursement for a flight to Washington, D.C.

24043600158

24043600159

contravention of 11 C.F.R. § 110.3(d) and 2 U.S.C. §§ 441a(a) and 441b(a). Nor does it appear that the non-federal committee had any obligation to register and report with the Commission based on the allegations in the complaints. Thus, this Office recommends that the Commission find no reason to believe that the Friends of Assemblywoman Andrea Seastrand Committee and Mildred Dostalek, as treasurer, violated 2 U.S.C. § 433, 434, 441a(a), 441b(a), and 11 C.F.R. § 110.3(d). This Office also recommends that the Commission find no reason to believe that the Friends of Andrea Seastrand Committee and Pete Agalos, as treasurer, violated 2 U.S.C. § 441a(f), 2 U.S.C. § 441b(a), and 11 C.F.R. § 110.3(d). Because Respondent Suggs, Lombardi Advertising does not appear to have made excessive contributions to the federal committee, this Office recommends that the Commission find no reason to believe that it violated 2 U.S.C. § 441a(a)(1)(A). Finally, there is no evidence that Andrea Seastrand violated any provision of the Act.

III. RECOMMENDATIONS

1. Find no reason to believe that the Friends of Assemblywoman Andrea Seastrand Committee, and Mildred Dostalek, as treasurer, violated 2 U.S.C. § 433, 2 U.S.C. § 434, 2 U.S.C. § 441a(a), 2 U.S.C. § 441b(a), and 11 C.F.R. § 110.3(d) in MUR 3855 and MUR 3937.
2. Find no reason to believe that the Friends of Andrea Seastrand for Congress Committee and Pete Agalos, as treasurer, violated 2 U.S.C. § 441a(f), 2 U.S.C. § 441b(a), and 11 C.F.R. § 110.3(d) in MUR 3855 and MUR 3937.
3. Find no reason to believe that Andrea Seastrand violated any provision of the Act in MUR 3855 and MUR 3937.
4. Find no reason to believe that Suggs, Lombardi Advertising violated 2 U.S.C. § 441a(a)(1)(A) in MUR 3855 and MUR 3937.

5. Close the files.
6. Approve the appropriate letters.

Lawrence M. Noble
General Counsel

Date 10/28/94

BY:

Lois G. Lerner
Associate General Counsel

Attachments

1. Responses of Andrea Seastrand, Friends of Assemblywoman Andrea Seastrand Committee and Mildred Dostalek, as treasurer, Friends of Andrea Seastrand Committee and Pete Agalos, as treasurer
2. Responses of Suggs, Lombardi Advertising

24043600160

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
)
Andrea Seastrand;) MURs 3855/
Friends of Andrea Seastrand for Congress) 3937
Committee and Pete Agalos, as treasurer;)
Friends of Assemblywoman Andrea Seastrand)
(33 Club) Committee and Mildred Dostalek,)
as treasurer;)
Suggs, Lombardi Advertising.)

CERTIFICATION

I, Marjorie W. Emmons, Secretary of the Federal Election Commission, do hereby certify that on November 4, 1994, the Commission decided by a vote of 5-0 to take the following actions in MURs 3855/3937:

1. Find no reason to believe that the Friends of Assemblywoman Andrea Seastrand Committee, and Mildred Dostalek, as treasurer, violated 2 U.S.C. § 433, 2 U.S.C. § 434, 2 U.S.C. § 441a(a), 2 U.S.C. § 441b(a) and 11 C.F.R. § 110.3(d) in MUR 3855 and MUR 3937.
2. Find no reason to believe that the Friends of Andrea Seastrand for Congress Committee and Pete Agalos, as treasurer, violated 2 U.S.C. § 441a(f), 2 U.S.C. § 441b(a), and 11 C.F.R. § 110.3(d) in MUR 3855 and MUR 3937.
3. Find no reason to believe that Andrea Seastrand violated any provision of the Act in MUR 3855 and MUR 3937.
4. Find no reason to believe that Suggs, Lombardi Advertising violated 2 U.S.C. § 441a(a)(1)(A) in MUR 3855 and MUR 3937.

(Continued)

24043600161

5. Close the files.

6. Approve the appropriate letters, as recommended in the General Counsel's Report dated October 28, 1994.

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

Attest:

11-4-94
Date

Delores Hardy
for Marjorie W. Emmons
Secretary of the Commission

Received in the Secretariat: Mon., Oct 31, 1994 3:57 p.m.
Circulated to the Commission: Tues., Nov 01, 1994 11:00 a.m.
Deadline for vote: Fri., Nov 04, 1994 4:00 p.m.

esh

24043600162

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

November 15, 1994

Peter A. Bagatelos, Esq.
Bagatelos & Fadem
The International Building
601 California Street, Suite 1801
San Francisco, CA 94108

RE: MUR 3855/MUR 3937
Friends of Assemblywoman Andrea Seastrand
Committee and
Mildred Dostalek, as treasurer
Friends of Andrea Seastrand for Congress
Committee and
Pete Agalos, as treasurer
Andrea Seastrand

Dear Mr. Bagatelos:

On January 31, 1994, the Federal Election Commission notified your clients of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). This complaint was designated MUR 3855. On March 7, 1994, the Commission notified your clients of an additional complaint alleging similar violations of the Act. This complaint was designated MUR 3937.

On November 4, 1994, the Commission found, on the basis of the information in the complaints, and information provided by you on behalf of your clients, that there is no reason to believe that the Friends of Assemblywoman Andrea Seastrand Committee and Mildred Dostalek, as treasurer, violated 2 U.S.C. §§ 433, 434, 441a(a), 441b(a) and 11 C.F.R. § 110.3(d) in MUR 3855 and MUR 3897. The Commission found no reason to believe that the Friends of Andrea Seastrand for Congress Committee and Pete Agalos, as treasurer, violated 2 U.S.C. §§ 441a(f), 441b(a), and 11 C.F.R. § 110.3(d) in MUR 3855 and MUR 3937. The Commission found no reason to believe that Andrea Seastrand violated any provisions of the Act in MUR 3855 and MUR 3937. Accordingly, the Commission closed the file in each of these matters.

The confidentiality provisions at 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

24043600163

Peter A. Bagatelos, Esq.
Page 2

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 before receiving your additional materials, any permissible submissions will be added to the public record upon receipt.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

24043600164

FEDERAL ELECTION COMMISSION

WASHINGTON, D.C. 20463

November 15, 1994

Mr. Stephen Lombardi
Suggs, Lombardi Advertising
520 Higuera Street
San Luis Obispo, CA 93401

RE: MUR 3855/MUR 3937
Suggs, Lombardi Advertising

Dear Mr. Lombardi:

On January 31, 1994, the Federal Election Commission notified you of a complaint alleging violations of certain sections of the Federal Election Campaign Act of 1971, as amended ("the Act"). This complaint was designated as MUR 3855. On March 7, 1994, the Commission notified you of another complaint alleging similar violations of the Act, designated as MUR 3937.

On November 4, 1994, the Commission found, on the basis of the information in the complaints, and information provided by you, that there is no reason to believe Suggs, Lombardi Advertising violated 2 U.S.C. § 441a(a)(1)(A) in MUR 3855 and MUR 3937. Accordingly, the Commission closed the file in each of these matters.

The confidentiality provisions at 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 before receiving your additional materials, any permissible submissions will be added to the public record upon receipt.

Sincerely,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

24043600165

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

November 15, 1994

CERTIFIED MAIL
RETURN RECEIPT REQUESTED

Stephen P. Anderson, Esq.
201 South Miller Street
Suite 107
Santa Maria, CA 93454

RE: MUR 3855/MUR 3937

Dear Mr. Anderson:

On November 4, 1994, the Federal Election Commission reviewed the allegations of your complaint filed on January 21, 1994 (MUR 3855) and a complaint involving similar issues filed on February 28, 1994 (MUR 3937). The Commission found that on the basis of the information provided in your complaint, and information provided by the Respondents, there is no reason to believe that the Friends of Assemblywoman Andrea Seastrand Committee and Mildred Dostalek, as treasurer, violated 2 U.S.C. §§ 433, 434, 441a(a), 441b(a) and 11 C.F.R. § 110.3(d) in MUR 3855 and MUR 3897. The Commission found no reason to believe that the Friends of Andrea Seastrand for Congress Committee and Pete Agalos, as treasurer, violated 2 U.S.C. §§ 441a(f), 441b(a), and 11 C.F.R. § 110.3(d) in MUR 3855 and MUR 3937. The Commission found no reason to believe that Andrea Seastrand violated any provision of the Act in MUR 3855 and MUR 3937 and the Commission found no reason to believe that Suggs, Lombardi Advertising violated 2 U.S.C. § 441a(a)(1)(A) in MUR 3855 and MUR 3937. Accordingly, the Commission closed the file in each of these matters.

The Federal Election Campaign Act of 1971, as amended ("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,

Lawrence M. Noble
General Counsel

BY: Lois G. Lerner
Associate General Counsel

Enclosure
General Counsel's Report

24043600166

FEDERAL ELECTION COMMISSION
WASHINGTON, D.C. 20463

THIS IS THE END OF MUR # 3855

DATE FILMED 12-14-51 CAMERA NO. 2

CAMERAMAN JMH

24043600167